

FINNAIR

Tilinpäätös

1.1.-31.12.2014

Avainlukuja

* Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Tunnuslukujen laskentakaavat löytyvät sivulta 59.

Liikevaihto

Tulos ennen veroja

Tuottojen ja kulujen valuuttajakauma vuonna 2014

Yksikkökustannusten kehitys vuodesta 2010**

** Ilman polttoainetta.

Toiminnallinen liiketulos**

Toiminnallisten kulujen 2 339,2 milj. euroa jakautuminen

Lentoliikenteen yksikkötuotot (RASK) ja -kustannukset (CASK)

Lentoliikenteen yksikkötuottojen (RASK) ja -kustannusten (CASK) kehitys vuonna 2014

■ % liikevaihdosta

** Konsernin toiminnallinen liiketulos eli liiketulos ilman kertaluonteisia eriä, käyttöomaisuuden myyntivoittoja, johdannaisten käyvän arvon ja valuuttamääräisten lentokaluston huoltovarausten arvon muutosta.

* Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Tunnuslukujen laskentakaavat löytyvät sivulta 59.

Bruttoinvestoinnit ja liiketoiminnan nettorahavirta

■ Bruttoinvestoinnit
■ Liiketoiminnan nettorahavirta

Korolliset velat ja likvidit varat

■ Korolliset velat
■ Likvidit varat

Oman pääoman tuotto (ROE) ja sijoitetun pääoman tuotto (ROCE)

■ Oman pääoman tuotto (ROE)
■ Sijoitetun pääoman tuotto (ROCE)

Omavaraisuusaste, nettovelkaantumisaste ja oikaistu nettovelkaantumisaste

■ Omavaraisuusaste
■ Nettovelkaantumisaste
■ Oikaistu nettovelkaantumisaste

Työsuhteessa olevan henkilöstön määrä vuoden lopussa

Matkustajamäärä

Tarjotut henkilökilometrit (ASK) ja myydyt henkilökilometrit (RPK)

■ Tarjotut henkilökilometrit (ASK)
■ Myydyt henkilökilometrit (RPK)

Tarjotut tonnikilometrit (ATK) ja myydyt tonnikilometrit (RTK), reittiliikenteen rahti ja erilliset rahtilennot

■ Tarjotut tonnikilometrit (ATK)
■ Myydyt tonnikilometrit (RTK)

Hallituksen toimintakertomus 2014

Markkinaympäristö

Kasvu Finnairin päämarkkina-alueilla pysyi vuonna 2014 maltillisella tasolla markkinaympäristön voimakkaista muutoksista huolimatta. Finnairin Euroopan-kohteiden ja Helsingin välinen markkina kasvoi tarjotuilla tuolikilometreillä mitattuna 6,7 prosenttia vuodesta 2013 ja Finnairin Aasian- ja Euroopan-kohteiden välinen markkina kasvoi noin 1,7 prosenttia. Finnairin markkinaosuus Euroopan-liikenteessä (Helsingin ja Finnairin Euroopan-kohteiden välillä) nousi selvästi 54,4 prosenttiin (51,1) ja laski Aasian-liikenteessä hieman 5,0 prosenttiin (5,4).*

Suomen talouden heikko tilanne heijastui matkustajaliikenteen kotimarkkinakäyntään läpi vuoden. Rahtiliikenteen volyymit Finnairin päämarkkina-alueilla kasvoivat, vaikka euroalueen heikko taloustilanne heikensi rahtikäyntää Euroopasta.

Valuuttakurssikehitys vaikutti epäsuotuisasti Finnairin tuottokehitykseen koko vuoden, mikä näkyi sekä matkustaja- että rahtiliikenteen heikentyneessä tuottokehityksessä. Keskimääräisillä valuuttakursseilla tarkasteltuna euro vahvistui selvästi suhteessa jeniin vuonna 2014 vuoteen 2013 verrattuna. Euro vahvistui myös suhteessa Ruotsin kruunuun ja Kiinan yuaniin, kun taas Korean won vahvistui suhteessa euroon. Keskimääräisessä dollari-eurokursissa ei tapahtunut merkittävää muutosta vuoteen 2013 verrattuna. Toisella vuosipuoliskolla alkanut dollarin vahvistuminen suhteessa euroon laimentaa kuitenkin hyötyä, jota lentopetrolin syksyllä 2014 alkanut voimakas hinnan lasku tuo lentoyhtiöille. Finnairin liiketoiminnassa Yhdysvaltain dollari on merkittävä kuluvaluutta ja Japanin jeni merkittävä tulovaluutta.

Strategian toteutus ja kumppanuushankkeet

Finnairin hallitus hyväksyi toukokuussa yhtiön strategiset tavoitteet osana Finnairin vuosittaista strategiatyötä. Finnairin strategisina tavoitteina on kaksinkertaistaa Aasian liikenteen tuotot vuoteen 2020 mennessä vuoden 2010 tasolta, kasvattaa Helsingin kautta kulkevaa lentoliikennettä Suomen maantieteellistä asemaa hyödyntäen sekä olla houkutteleva sijoituskohde ja tuottaa lisäarvoa omistajilleen. Finnairin hallituksen asettama pitkän aikavälin tuottotavoite yhtiölle on kuuden prosentin toiminnallinen liikevoitto, joka mahdollistaisi investoinnit kasvuun ja liiketoiminnan kehittämiseen.

Yhteishankkeet

Finnair ja sen oneworld-allianssikumppanit Japan Airlines ja British Airways aloittivat Euroopan ja Japanin välistä lentoliikennettä koskevan yhteishankkeen 1.4.2014. Finnair oli jo aikaisemmin heinäkuussa 2013 liittynyt American Airlinesin, British Airwaysin ja Iberian Pohjois-Atlantin liikenteen yhteishankkeeseen. Nämä yhteishankkeet ovat käynnistyneet hyvin ja vastanneet odotuksia.

* Luvut Finnairin arvioita. Arviot perustuvat matkatoimistojen myyntimääräistä kerättyyn MIDT-dataan sekä Finnairin arvioon lentoyhtiöiden lippumyynnistä omien kanavien, kuten internetin, kautta. Laskentapohjana ovat kohteet, eivät lentokentät. Lukuihin ei sisälly kausireittejä.

Lähiliikenne

Finnair ja Flybe UK Ltd kertoivat marraskuussa, että Flybe UK Ltd:n omistamat Flybe Nordic AB:n osakkeet myydään uudelle enemmistöomistajalle tai Finnairille. Flybe Nordic omistaa kokonaan suomalaisen tytäryhtiönsä, alueellisen lentämisen operoinnista vastaavan Flybe Finland Oy:n osakekannan. Flybe Finland operoi noin kolmannesta Finnairin kapearunkolaivastosta ostoliikenteen.

Kilpailu- ja kuluttajavirasto hyväksyi tammikuussa 2015 kaupan, jossa Flybe UK Ltd:n 60 prosentin osuus Flybe Nordicin osakekannasta siirtyy StaffPoint Holding Oy:lle ja Oy G.W. Sohlberg Ab:lle. Kauppahinta oli yksi euro. Kaupan toteutumisen jälkeen StaffPointin omistusosuus yhteisyrityksestä on 45 prosenttia, GWS:n 15 prosenttia ja Finnairin 40 prosenttia. Flybe Finland ja sen hallitus kehittävät nyt yhdessä yhtiön liiketoimintamallia sekä alueellisen lentämisen tehokkuutta ja kannattavuutta.

Finnair kirjasi vuoden 2014 tilinpäätöksessään alas Flybe Finlandille myöntämänsä pääomallain korkeineen, yhteensä 10,8 miljoonaa euroa, sekä yhteensä 11,3 miljoonaa euroa ennakkomaksusaatavia ja operatiivisia saatavia. Pääomallain ja sen koron alaskirjaus näkyy rahoituskuluissa, ja ennakkomaksusaatavien ja operatiivisten saatavien alaskirjaus kertaluonteisissa erissä. Finnairilla on alaskirjausten jälkeen juoksevia ennakkomaksusaatavia ja operatiivisia saatavia Flybe Finlandilta, ja Finnair arvioi säännöllisesti Flybe-yhteistyöhön liittyvien erien arvostuksen oikeellisuutta.

Rakennemuutos- ja kustannussäästöohjelman eteneminen

Liiketoimintakaupat

Finnair myi helmikuun lopussa tytäryhtiönsä Finncatering Oy:n LSG Lufthansa Service Europa/Afrika GmbH:lle (LSG). Kaupalla ei ollut merkittävää vaikutusta Finnairin vuoden 2014 liiketulokseen.

Lokakuun alussa toteutui Finnairin tytäryhtiön Finnair Travel Retailin Helsinki-Vantaan lentoaseman myymälöiden myynti World Duty Free Groupin suomalaiselle tytäryhtiölle World Duty Free Helsinki Oy:lle. Kauppa ei koskenut lentokoneissa tapahtuvaa myyntiä. Kaupalla oli 12,7 miljoonan euron positiivinen vaikutus Finnairin vuoden 2014 liiketulokseen.

Molemmat järjestelyt olivat osa Finnairin rakennemuutosta, jonka myötä Finnair keskittyy yhtiön ydinliiketoimintaan lentoliikenteeseen.

200 miljoonan euron kustannussäästöohjelma

Finnair saavutti vuoden 2014 loppuun mennessä noin 217 miljoonan euron pysyvät, vuosittaiset säästöt vuoden 2010 yksikkökustannustasoon verrattuna, kun tavoitteena oli 200 miljoonaa euroa. Säästöt näkyvät täysimääräisesti Finnairin vuoden 2015 tuloksessa, ja niiden positiivinen vaikutus vuoden 2014 tulokseen oli noin 180 miljoonaa euroa. Saavutettuihin noin 217 miljoonan euron säästöihin sisältyy noin 15 miljoonaa euroa vuonna 2014 eri henkilöstöryhmien kanssa neuvoteltuja työehtosopimuksiin perustuvia säästöjä.

Yksikkökustannukset ilman polttoainetta ovat laskeneet 13,4 prosenttia vuoden 2010 tasolta

vuoden 2014 loppuun mennessä. Samanaikaisesti Finnair on pystynyt muuttamaan tuntuvan osan kiinteistä kustannuksista tuotantovolyymien mukaan joustaviksi muuttuviksi kustannuksiksi. Finnair noudattaa tiukkaa kustannuskuria kaikissa kulukategorioissaan myös jatkossa.

Säästöneuvottelut henkilöstön kanssa

Finnair solmi toukokuussa 2014 paikallisen säästösopimuksen Finnairin Tekniikassa IAU:n sopimus-alalla. Sopimuksella tavoitettiin Tekniikan IAU:n työehtosopimukselle asetetut välittömät säästöavoitteet ja sitouduttiin lisäksi tulevaisuuteen keskittyviin, tuottavuutta parantaviin toimenpiteisiin. Sopimuksen vastineeksi Finnair sitoutui 31.12.2015 ulottuvaan irtisanomissuojaan kyseisellä sopimus-alalla. Finnair solmi säästösopimuksen myös IAU:n Helsinki Airportin työntekijöiden kanssa.

Finnair ja sen Ylemmät toimihenkilöt ja Insinöörit (FYT) saavuttivat toukokuussa neuvottelutuloson työehtosopimuksen palkkaratkaisusta. Sopimuksella Finnair saavuttaa noin kuuden prosentin tehostumisen kautta realisoituvat säästöt FYT:n sopimus-alalla. Keskeinen elementti säästöissä oli työajan pidentäminen.

Finnair ja Suomen liikennealentäjäliitto (SLL) sopivat 17 miljoonan euron pysyvistä, vuosittaisista säästöistä syyskuun alussa. Säästöistä noin 11 miljoonaa toteutuu porrastetusti kaksivuotisen sopimuskauden aikana, noin kolme miljoonaa euroa lähivuosina kasvun myötä ja noin kolme miljoonaa tulevaisuudessa uusien lentäjien työehtoihin ja eläkkeisiin liittyvien muutosten kautta. Vastineeksi säästöistä Finnair tarjosi lentäjille kahden vuoden irtisanomissuojan ja kertaluonteisen kannustinohjelman, jonka Finnairin hallitus hyväksyi lokakuussa.

Finnair ja Suomen Lentoemäntä- ja Stuerttiyhdistys (SLSY) solmivat säästösopimuksen loka-kuussa. Sopimuksen kokonaisarvo on 18 miljoonaa euroa pysyviä, vuosittaisia säästöjä. Säästöistä noin 75 prosenttia toteutuu 15.11.2016 päättyvällä työehtosopimuskaudella ja noin 25 prosenttia tulevaisuudessa uuden matkustamohenkilökunnan työehtomuutosten myötä. Vastineeksi säästöistä Finnair tarjosi matkustamohenkilökunnalle kahden vuoden irtisanomissuojan, ulkoistussuojan sekä määräaikaisen eläkekannustimen.

SLSY:n kanssa solmittu säästösopimus pitää sisällään Finnairin Hongkongin ja Singaporen reittien ulkoistusten riitauttamattomuuden ja arvioidun säästövaikutuksen. Finnair allekirjoitti syyskuussa sopimuksen norjalaisen miehistöpalveluyrityksen OSM Aviationin kanssa matkustamopalvelun ostosta alihankintana näille reiteille. Hongkongin ja Singaporen reiteillä työskentelevä henkilökunta palkataan OSM Aviationin Aasian toimipisteisiin. Alihankinta alkaa arviolta maaliskuussa 2015, mikäli OSM saa siihen mennessä henkilökunnalleen tarvittavat työluvat.

Tekniikan Teknisten (PRO) joulukuussa neuvottelema säästösopimus vahvistettiin tilikauden jälkeen tammikuussa. Vastineeksi sopimuksesta Finnair antoi Teknisille 30.6.2016 jatkuvan irtisanomissuojan. Sopimus tuottaa toteutuessaan miljoonaluokan säästöt lisien poistamisen ja työajan pidentämisen kautta.

Merkittävä osa vuonna 2014 sovitusta säästöistä näkyy yhtiön tuloksessa vaiheittain vuoden 2015 ensimmäisestä neljänneksestä alkaen. Osan säästöistä toteutuminen on kytköksissä siihen, kuinka tehokkaasti Finnair pystyy hyödyntämään lisääntyntä työaikaa toiminnassaan.

Taloudellinen kehitys vuonna 2014

Vuoden 2014 liikevaihto laski 4,8 prosenttia vuodesta 2013 ja oli 2 284,5 miljoonaa euroa (2 400,3). Kapasiteetti laski 0,9 prosenttia. Liikevaihdon laskuun vaikuttivat pääasiassa yksikkötuottojen voimakas lasku etenkin Aasian-liikenteessä, Aurinkomatkojen liikevaihdon supistuminen, lentotoimintapalveluiden rakennemuutoksesta johtunut ulkoisen liikevaihdon poistuminen, konsernin ulkopuolisten matkanjärjestäjien ostojen vähentyminen sekä rahdin heikko kehitys. Toiminnalliset kulut ilman polttoainetta laskivat 2,2 prosenttia vertailuvuodesta ja olivat 1 678,8 miljoonaa euroa (1 717,3). Polttoainekulut, mukaan lukien suojaukset ja päästökaupasta aiheutuvat kulut, laskivat 4,3 prosenttia vertailuvuodesta 660,4 miljoonaan euroon (689,9) polttoaineen markkinahinnan ja kapasiteetin laskun vuoksi. Henkilöstökulut laskivat vuonna 2014 toteutettujen henkilöstövähennysten vuoksi 9,6 prosenttia 344,5 miljoonaan euroon (381,3). Euromääräiset toiminnalliset kulut laskivat 2,8 prosenttia 2 339,2 miljoonaan euroon (2 407,2). Yhtiön toiminnallinen liiketulos, eli liiketulos ilman kertaluonteisia eriä, käyttöomaisuuden myyntivoittoja, johdannaisten käyvän arvon ja valuuttamääräisten lentokaluston huoltovarausten arvon muutosta, oli -36,5 miljoonaa euroa (11,9).

Finnairin tuloslaskelmaan sisältyy katsauskaudella tapahtunut, mutta myöhemmin erääntyvien, johdannaisten käyvän arvon ja valuuttamääräisten lentokaluston huoltovarausten arvon muutos. Kyseessä on IFRS:n mukainen realisoimaton arvostustulos, jolla ei ole rahavirtavaikutusta ja jota ei lasketa mukaan toiminnalliseen liiketulokseen. Johdannaisten käyvän arvon ja lentokaluston huoltovarausten valuuttamääräisen arvon muutos oli -43,7 miljoonaa euroa (21,7). Kertaluonteisiin eriin sisältyi Finnacatering Oy:n myyntiin, Finnair Travel Retailin myymälöiden myyntiin, laivaston myynti- ja takaisinvuokraussopimukseen, Flybe Finlandiin liittyvien ennakkomaksusaatavien ja operatiivisten saatavien alaskirjaukseen sekä yhtiön rakennejärjestelyihin liittyviä eriä yhteensä 7,7 miljoonaa euroa (-25,7). Yhtiön liiketulos oli -72,5 miljoonaa euroa (7,9). Finnairin vuoden 2014 tulos ennen veroja oli -99,1 miljoonaa euroa (26,8) ja tulos verojen jälkeen oli -82,5 miljoonaa euroa (22,9).

Lentoliikenteen yksikkötuotto tarjotulta henkilökilometriltä (RASK) laski 2,2 prosenttia vuodesta 2013 ja oli 6,10 eurosenttiä (6,24). Kiinteillä valuuttakursseilla laskettu matkustajaliikenteen yksikkötuotto laski 1,9 prosenttia vertailukaudesta. Yksikkökustannus tarjotulta henkilökilometriltä (CASK) laski 1,6 prosenttia ja oli 6,37 eurosenttiä (6,47). Yksikkökustannus ilman polttoainetta (CASK, excl. fuel) laski kustannussäästöohjelman ansiosta 1,1 prosenttia ja oli 4,31 eurosenttiä (4,35).

Tase 31.12.2014

Konsernin taseen loppusumma oli katsauskauden lopussa 1 885,1 miljoonaa euroa (2 117,6 miljoonaa euroa 31.12.2013). Oma pääoma laski 514,3 miljoonaan euroon (678,0) eli 4,02 euroon osakkeelta (5,30). Oma pääoma laski tilikaudella tappiollisen tuloksen ja laajan tuloksen johdosta.

Omaan pääomaan sisältyy käyvän arvon rahasto, jonka arvoon vaikuttavat suojauslaskennan piirissä olevat öljy- ja valuuttajohdannaisten käyvän arvon muutokset sekä IAS 19:n mukaiset, lentäjien etuuspohjaisiin eläkkeisiin liittyvät vakuutusmatemaattiset voitot ja tappiot. Vuoden 2014 lopussa erän suuruus oli laskennallisten verojen jälkeen -87,4 miljoonaa euroa (-15,0), ja siihen vaikuttivat erityisesti suojausinstrumenttien käyvän arvon muutokset.

Kassavirta ja rahoitusasema

Finnairilla on vahva rahoitusasema, mikä tukee liiketoiminnan kehitystä ja tulevia investointeja. Vuonna 2014 yhtiön liiketoiminnan nettorahavirta oli 24,2 miljoonaa euroa (142,4). Muutos johtuu pääasiassa yhtiön tappiollisesta tuloksesta. Investointien nettorahavirta oli 14,4 miljoonaa euroa (-19,3).

Omavaraisuusaste oli 27,7 prosenttia (32,6) ja nettovelkaantumisaste (gearing) 0,3 prosenttia (19,9). Oikaistu nettovelkaantumisaste (adjusted gearing) oli 107,5 prosenttia (79,2). Vuoden päättyessä korollinen velka oli 427,6 miljoonaa euroa (593,0) ja korollinen nettovelka 1,4 miljoonaa euroa (134,2). Yhtiö maksoi vuoden ensimmäisellä neljänneksellä takaisin 107 miljoonan euron lentokonerahoituslainan, jolla oli rahoitettu neljää A330-lentokonetta. Näiden koneiden myynti- ja takaisinvuokraussopimukset toteutuivat ensimmäisellä vuosipuoliskolla.

Yhtiön maksuvalmius säilyi katsauskaudella vahvana. Konsernin rahavarat olivat vuoden lopussa 426,1 miljoonaa euroa (458,8). Taseen rahavarojen lisäksi yhtiöllä on työeläkeyhtiöltään noin 430 miljoonan euron rahastoitujen eläkevarojen takaisinlainausmahdollisuus, jonka käyttäminen edellyttää pankkitakausta. Finnairilla on reservirahoitukseksi tarkoitettu, kokonaan käyttämätön 180 miljoonan euron syndikoitu luottolimiitti, joka erääntyy heinäkuun 2016 lopussa.

Käyttöomaisuusinvestointeihin liittyvät ennakkomaksut olivat 66,4 miljoonaa euroa (66,0).

Finnairilla on 200 miljoonan euron lyhytaikainen yritystodistusohjelma, josta oli joulukuun lopussa käytössä 28 miljoonaa euroa. Rahoituksen nettorahavirta oli -180,3 miljoonaa euroa (-47,4). Rahoituskulut olivat 26,9 miljoonaa euroa (19,7), ja niihin sisältyy Flybe Finlandille myönnetyn pääomalinan alaskirjaus korkoineen. Rahoitustuotot olivat 3,5 miljoonaa euroa (42,6). Vuoden 2013 rahoitustuottoihin sisältyy Norwegian Air Shuttle ASA:n osakkeiden myynnistä saatu voitto.

Investoinnit

Vuonna 2014 kokonaisinvestoinnit ilman ennakkomaksuja olivat 82,4 miljoonaa euroa (77,3), ja ne kohdistuivat kaukoliikennelaivaston business-luokan istuinten uudistukseen sekä muihin laivastoon ja moottoreihin tehtäviin perusparannuksiin. Vuoden 2015 investointien, ennakkomaksut mukaan lukien, arvioidaan olevan noin 480 miljoonaa euroa, ja ne kohdistuvat pääosin laivastoon.

Luottomarkkinoiden tämänhetkinen hyvä tilanne ja Finnairin hyvä velkakapasiteetti mahdollistavat tulevien käyttöomaisuusinvestointien rahoituksen kilpailukykyisin ehdoin. Yhtiöllä on 35 kiinnittämätöntä lentokonetta, jotka vastaavat noin 62 prosenttia koko laivaston 0,8 miljardin euron tasearvosta. Tasearvoon sisältyy kolme rahoitusleasing-konetta.

Lentokoneiden myynti- ja takaisinvuokraussopimukset

Finnairin politiikka on omistaa noin puolet itse operoimastaan laivastosta. Laivaston rahoitukseen käytetään eri lähteitä ja instrumentteja mahdollisimman alhaisten rahoituskustannusten ja parhaan mahdollisen operatiivisen joustavuuden ja jatkuvuuden varmistamiseksi.

Vuoden 2014 ensimmäisellä vuosipuoliskolla toteutuivat neljän A330 -lentokoneen myynti- ja takaisinvuokraussopimukset joulukuussa 2013 solmittujen aiesopimusten mukaisesti. Joulukuussa 2014

Finnair solmi aiesopimuksen kolmen Embraer 190 -lentokoneen myynnistä ja takaisinvuokrauksesta GOAL German Operating Aircraft Leasing GmbH & Co:n kanssa sekä aiesopimuksen kuuden ATR 72 -lentokoneen myynnistä ja takaisinvuokrauksesta Doric Asset Finance GmbH & Co. KG:n kanssa. Järjestelyihin sisältyviä lentokoneita operoi Flybe Finland. Kaikkien yhdeksän lentokoneen myynti- ja takaisinvuokraussopimusten odotetaan toteutuvan maaliskuun 2015 loppuun mennessä, ja niiden toteuduttua Finnair jatkaa lentokoneiden edelleenvuokraamista Flybe Finlandille.

Lisäksi Finnair on solminut sopimuksen kahden ensimmäisen Airbus A350 XWB -lentokoneen myynnistä ja takaisinvuokrauksesta. Sopimuksen odotetaan toteutuvan ensimmäisten Airbus A350 XWB -lentokoneiden toimituksen yhteydessä syksyllä 2015.

Laivasto

Finnairin laivastoa hallinnoi yhtiön kokonaan omistama tytäryhtiö Finnair Aircraft Finance Oy. Joulukuun 2014 lopussa Finnair operoi itse 45 lentokonetta, joista 15 on laajarunkokoneita ja 30 kapearunkokoneita. Vuoden viimeisellä neljänneksellä laivaston kokoonpanossa ei tapahtunut muutoksia. Ensimmäisellä vuosipuoliskolla Finnairin laivastosta poistui suunnitelman mukaisesti kaksi B757-lentokonetta niiden vuokrausien päätyttyä ja laivastoon tuli kaksi uutta A321 Sharklet -lentokonetta. Maaliskuusta 2014 lähtien yhtiö on operoinut kokonaisuudessaan Airbus-laivastolla.

Finnairin operoimien koneiden lisäksi sen taseessa on 22 muuta yhtiön omistamaa lentokonetta. Näitä koneita operoi Flybe Finland. Finnair myi joulukuussa kolme Embraer 170 -lentokonetta yhdysvaltalaiselle lentokoneiden leasing-yhtiö Infinity Aviation Capital LLC:lle toukokuussa 2014 solmitun aiesopimuksen mukaisesti. Finnairilla on myös kahdeksan vuokrattua lentokonetta, jotka se on edelleen vuokrannut muiden lentoyhtiöiden operoitaviksi.

Vuoden 2014 lopussa Finnairin operoiman laivaston keski-ikä oli 10,2 vuotta ja Flybe Finlandin operoiman Finnair-laivaston keski-ikä 6,2 vuotta.

Finnairin operoima laivasto 31.12.2014

	Istuimia	Kpl	Omat	Vuokratut			Muutos 31.12.2013 verrattuna	Tilaukset	Lisä- optiot
				(käyttö- leasing)	(rahoitus- leasing)	Keski-ikä			
Kapearunkolaivasto									
Airbus A319	138	9	7	2		13,4			
Airbus A320	165	10	6	4		12,4			
Airbus A321	209/196	11	4	7		8,1	+2		
Boeing B757	227	0	0	0			-2		
Laajarunkolaivasto									
Airbus A330	297/271/263	8	0	5	3	5,2			
Airbus A340	270/269	7	5	2		12,0			
Airbus A350	297							19	
Yhteensä		45	22	20	3	10,2	0	19	0

Finnairin omistama ja Flybe Finlandin operoima laivasto 31.12.2014

	Vuokratut			Keski-ikä	Muutos 31.12.2013 verrattuna	Tilaukset	Lisä- optiot
	Istuimia	Kpl	Omat				
ATR 72	68-72	12	12	5,4			
Embraer 170	76	2	2	8,8	-3		
Embraer 190	100	8	8	6,0			
Yhteensä		22	22	6,2	-3	0	0

Airbus A350 XWB -lentokoneet ja A340-koneista luopuminen

Finnair vahvisti joulukuussa 2014 Airbusille käyttävänsä kahdeksan Airbus A350 XWB -lentokoneoptiotaan, jotka sisältyivät alkuperäiseen vuonna 2006 allekirjoitettuun ja tämän jälkeen päivitettyyn A350-tilaukseen. Kaupan arvo on Airbusin listahinnoilla yhteensä noin 1,9 miljardia euroa. Optioiden vahvistamisen myötä Finnairin A350 XWB -lentokonetilauksen määrä nousee 19:ään.

Airbus sai A350 XWB -lentokoneille typpihyväksynnän Euroopan lentoturvallisuusviranomaiselta EASA:lta syyskuussa 2014 ja USA:n ilmailuviranomaiselta FAA:lta marraskuussa 2014. Lentokonetyyppi otettiin onnistuneesti kaupalliseen käyttöön tammikuussa 2015 Finnairin oneworld-allianssikumppanin Qatar Airwaysin reittiliikenteessä. Nykyisen toimitusaikataulun mukaan Finnair saa käyttöönsä neljä A350 XWB -lentokonetta vuoden 2015 toisella puoliskolla, seitsemän vuosina 2016–2017 ja kahdeksan vuosina 2018–2023. Finnair luopuu kaikista operoimistaan A340-lentokoneista vuoden 2017 loppuun mennessä, kun niitä korvaavat A350 XWB -lentokoneet on toimitettu ja otettu käyttöön Finnairin reittiliikenteessä.

Finnair myy vuosina 2016 ja 2017 neljä omistamaansa Airbus A340-300 -lentokonetta takaisin Airbusille. Finnairin ja Airbusin sopimus mahdollistaa sujuvan siirtymisen A340-laivastosta A350-laivastoon ja lieventää mahdollisia laivastouudistuksesta johtuvia toiminnan jatkuvuuteen liittyviä riskejä ja A340-lentokoneisiin liittyvää jäännösarvoriskiä. Finnairilla on mahdollisuus sopeuttaa joustavasti laivastonsa kokoa kysyntätilanteen ja näkymien mukaisesti myös eripituisten vuokrasopimusten avulla.

Liiketoiminta-alueiden kehitys vuonna 2014

Finnairin tilinpäätöksen segmenttiraportointi perustuu liiketoiminta-alueisiin. Raportoivat liiketoiminta-alueet ovat Lentoliikenne ja Matkapalvelut. Vuoden 2014 ensimmäisestä neljänneksestä lähtien Lentotoimintapalvelut-segmenttiä ei raportoida erikseen, vaan siihen sisältyneet toiminnot on raportoitu osana Lentoliikenne-segmenttiä. Segmentti-informaatio tilikaudelta 2013 on oikaistu vastaamaan muutunutta rakennetta.

Lentoliikenne

Liiketoiminta-alue vastaa reitti- ja tilauslentoliikenteen sekä rahdin myynnistä, asiakaspalvelusta ja palvelukonsepteista, operatiivisesta lentotoiminnasta sekä lentokaluston hankintaan ja rahoittamiseen liittyvistä toiminnoista. Lentoliikenne-segmenttiin kuuluvat yksiköt ovat Kaupalliset toiminnot, Operatiiviset toiminnot ja Resurssienhallinta sekä tytäryhtiöt Finnair Cargo Oy, Finnair Flight Academy Oy

sekä Finnair Aircraft Finance Oy. Vuoden 2014 ensimmäisestä neljänneksestä lähtien segmenttiin sisältyvät myös lentokonehuolto, Finnair Travel Retail Oy ja Finnairin kiinteistöomaisuuteen sekä operatiiviseen toimintaan liittyvien kiinteistöjen hallinnointi, ylläpito ja toimitilapalvelut.

Avainluvut	2014	2013	Muutos, %		
Liikevaihto ja tulos					
Liikevaihto, milj. euroa	2 167,7	2 271,9	-4,6		
Toiminnallinen liike-tulos, milj. euroa	-43,5	8,8	<-200		
Liiketulos, EBIT, milj. euroa	-78,4	6,3	<-200		
Liiketulos liikevaihdosta, %	-3,6	0,3	-3,9	%-yks.	
Henkilöstö					
Henkilöstö, keskimäärin	4 232	4 834	-12,5		
Liikennetiedot	2014	2013	2012	2011	2010
Matkustajat, tuhatta	9 630	9 269	8 774	8 013	7 139
Tarjotut henkilökilometrit, miljoonaa	30 889	31 162	30 366	29 345	25 127
Myydyt henkilökilometrit, miljoonaa	24 772	24 776	23 563	21 498	19 222
Matkustajaliikenteen käyttöaste, %	80,2	79,5	77,6	73,3	76,5
Rahtitonnit, 1 000 kg	149 141	146 654	148 132	145 883	123 154
Tarjotut tonnikilometrit, miljoonaa	4 644	4 709	4 647	4 571	3 808
Myydyt tonnikilometrit, miljoonaa	3 130	3 107	3 029	2 824	2 471
Kokonaiskäyttöaste*, %	67,4	66,0	65,2	61,8	64,9

*Rahdin tarjotut rahtitonnikilometrit vuodelta 2013 on oikaistu laskennassa käyttöönottettujen tarkempien mittareiden vuoksi.

Lentoliikenteen liikevaihto vuonna 2014 laski 4,6 prosenttia 2 167,7 miljoonaan euroon (2 271,9). Liikevaihto jakaantui seuraavasti: matkustajaliikenteen tuotot muodostivat noin 75 prosenttia lento-liikenne-segmentin liikevaihdosta ja rahdin tuotot noin 11 prosenttia. Segmentin toiminnallinen liike-tulos oli -43,5 miljoonaa euroa (8,8).

Finnair muutti talviliikennekauden 2014/2015 alusta liikennetietojen raportointikäytäntöä ja lakkasi raportoimasta lomaliikennettä erillisenä liikennealueena. Muutoksen taustalla on uudistunut toimintamalli, jossa Finnair on siirtynyt operoimaan aikaisempia lomalentoja reittilentoina. Muutoksen ansiosta asiakkailta on aikaisempaa paremmat mahdollisuudet räätälöidä matkojaan ja samalla lomakohteiden myyntikanavien määrä kasvaa. Lokakuusta 2014 alkaen liikennetietojen raportointi on jakautunut matkustajaliikenteeseen, josta raportoidaan erikseen Aasian-, Euroopan, Pohjois-Atlantin ja Kotimaan liikenne, sekä rahtiliikenteeseen. Vuoden 2013 liikennetiedot on muutettu vastaamaan uutta raportointikäytäntöä.

Vuonna 2014 Finnairin kokonaiskapasiteetti laski 0,9 prosenttia vuodesta 2013, kun taas liikenne myydyillä henkilökilometreillä mitattuna pysyi samana kuin vuonna 2013. Koko liikenteen matkustajakäyttöaste nousi 0,7 prosenttiyksikköä 80,2 prosenttiin. Aasian-liikenteen kapasiteetti laski 2,0 prosenttia ja liikenne myydyillä henkilökilometreillä mitattuna 0,3 prosenttia vertailukaudesta.

Aasian-liikenteen käyttöaste nousi 1,4 prosenttiyksikköä 81,9 prosenttiin. Euroopan-liikenteen kapasiteetti kasvoi 0,9 prosenttia ja liikenne myydyillä henkilökilometreillä mitattuna 1,0 prosenttia. Euroopan-liikenteen käyttöaste nousi 0,1 prosenttiyksikköä 78,8 prosenttiin. Pohjois-Atlantin-liikenteen kapasiteetti laski 6,2 prosenttia ja liikenne myydyillä henkilökilometreillä mitattuna 7,5 prosenttia. Pohjois-Atlantin-liikenteen käyttöaste laski 1,2 prosenttiyksikköä 85,1 prosenttiin. Kotimaan liikenteen kapasiteetti kasvoi 4,1 prosenttia ja liikenne myydyillä henkilökilometreillä mitattuna 6,6 prosenttia. Kotimaanliikenteen käyttöaste nousi 1,6 prosenttiyksikköä 66,4 prosenttiin.

Reittilennoilla mukana kuljetettava rahti (ns. belly-rahti) muodostaa merkittävän osan kaukoliikenteen tuotoista; vuonna 2014 tämän rahdin osuus kaukoliikenteen tuotoista oli noin 17 prosenttia. Kuljetetun rahdin määrä Finnairin reittiliikenteessä kasvoi 1,7 prosenttia vertailuvuodesta. Finnairin kokonaiskäyttöaste nousi 1,4 prosenttiyksikköä vertailukaudesta ja oli 67,4 prosenttia. Tarjotut tonnikipometrit laskivat 1,4 prosenttia ja myydyt tonnikipometrit kasvoivat 0,7 prosenttia. Finnair Cargo operoi vuokraamallaan rahtikapasiteetilla lisäksi erillisiä rahtilentoja vuoden aikana Hanoiin, Hongkongiin ja Brysseliin sekä lisäksi Tokioon kapasiteetti yhteistyönä JAL Cargon kanssa. Erillisten rahtikapasiteettilentojen osuus kuljetetuista rahtitonneista oli noin 23 prosenttia.

Lentoliikenteen yksikkötuotto tarjotulta tuolikipometriltä (RASK) laski 2,2 prosenttia vuodesta 2013.

Finnairin lentojen saapumistämällisyys oli vuonna 2014 hyvä. Lennoista 88,3 prosenttia (89,0) saapui aikataulussa.

Lentoliikenteen palvelut ja tuotteet

Reittiverkosto ja allianssit

Finnair tarjoaa yhteydet Aasian ja Euroopan välisessä liikenteessä yli 200 reittiparilla ja lentää lisäksi Helsingistä viikoittain yli 800 lentoa kotimaan kohteisiin ja muualle Eurooppaan. Kesäkaudella 2014 Finnair lensi Aasiaan enimmillään 78 kertaa viikossa. Myös talvikaudella 2014/2015 lentoja Aasiaan on enimmillään 78 viikossa.

oneworld-allianssi, johon Finnair kuuluu, laajeni selvästi vuonna 2014. Brasilian johtava lentoyhtiö TAM Airlines ja American Airlinesin yhdysvaltalainen fuusiokumppani US Airways liittyivät allianssin jäseniksi maaliskuussa ja SriLankan Airlines toukokuussa. Finnairin asiakkaille uusien lentoyhtiöiden liittyminen **oneworld**iin ja sen jäsenten yhteishankkeisiin mahdollistaa paremmat yhteydet näiden lentoyhtiöiden kotimarkkinakohteisiin. Finnair aloitti näiden yhtiöiden sekä venäläisen S7 Airlinesin kanssa code share -yhteistyön vuoden 2014 aikana, ja laajensi Flyben kanssa tehtävää code share -yhteistyötä kattamaan kymmenen Ison-Britannian kohdetta.

US Airways liittyi myös Atlantin-yhteishankkeeseen, jossa ovat mukana American Airlines, British Airways, Iberia ja Finnair. Japan Airlines, British Airways ja Finnair aloittivat Euroopan ja Japanin välistä lentoliikennettä koskevan yhteishankkeen huhtikuun 2014 alussa.

Finnair avasi kesällä uudet reitit Nizhny Novgorodiin, Samaraan ja Kazaniin Venäjällä, mutta kaupallisista syistä reittien operointi on keskeytetty 1.2. ja 22.4.2015 välisenä aikana. Talvikaudella 2014–2015 Finnair avasi uudet reittilennot Miamiin, Phuketiin ja Krabiin.

Finnair julkisti lisäksi kesäkauden 2015 uudet reittikohteet (Dublin, Malta, Ateena, Split, Chicago ja Madeira) ja uudet reittikohteet talvikaudelle 2015/2016 (Ho Chi Minh City, Eilat, Lanzarote, Fuerteventura ja Madeira).

Muut uudistukset ja palvelut

Finnair asensi vuoden 2014 aikana uudet, täysin makuuasentoon liukuvat istuimet suurimpaan osaan kaukoliikennelaivastoaan. Uudet business-luokan istuimet ovat olleet käytössä huhtikuun alusta Tokion ja New Yorkin reiteillä, toukokuun alusta Pekingin ja Soulin reiteillä ja kesäkuun alusta myös Hanoiin, Hongkongin, Nagoyan, Osakan ja Shanghain lennoilla.

Finnair otti yhteistyössä Finavian kanssa toukokuussa käyttöön Helsinki-Vantaan lentoasemalla Bag Drop -automaatit, minkä ansiosta Finnairin asiakkaille on mahdollisuus jättää ruumassa kuljetettavat matkatavarat automaattiseen laukunluovutuspiisteeseen heti lähtöselvityksen jälkeen. Automaattien käyttö laajeni vuonna 2014 myös Oulun ja Turun lentoasemille.

Finnair avasi elokuussa uuden Premium Loungen Helsinki-Vantaan lentoasemalla. Tilat ovat Finnair Plus Platinum ja Gold -korttien haltijoiden sekä muiden **oneworld**-allianssiin kuuluvien lentoyhtiöiden vastaavien tasokorttien haltijoiden käytettävissä.

Finnair esitteli elokuussa uusien A350-lentokoneidensa matkustamosuunnitelmat ja kertoi useista tuoteuudistuksista kaukolentoilla ja Euroopan-liikenteessä. Tuoteuudistukset pohjautuvat Finnairin asiakkailta keräämiin palautteisiin. Syksyn aikana uudistettiin kaikkien kaukoliikennekoneiden viihdejärjestelmä ja lanseerattiin uusi mobiilisovellus sujuvoittamaan matkan eri vaiheita. Euroopan-lentojen välipalatarjoilu vaihtui monipuoliseen, maksulliseen Sky Bistro -valikoimaan marraskuun alussa, ja kaukolentojen uusi Economy Comfort -tuote otettiin käyttöön joulukuun puolivälissä.

Joulukuun alussa **oneworld**-allianssin tasojäsenedut laajenivat, minkä seurauksena Finnair Plus -kanta-asiakasohjelman Platina ja Gold -tasojäsenet saavat matkatavaroita koskevia lisäetuja **oneworld**-yhtiöillä lentäessään.

Finnair kertoi lisäksi aloittavansa yhteistyön kotimaisten huippuravintoloiden kanssa. Finnairille suunnitellut Signature Menu ovat vuorotellen tarjolla Finnairin Helsingistä lähtevien kaukolentojen Business-luokassa tammikuun 2015 lopusta alkaen. Osana yhteistyötä Finnair saa ensi vuonna erikoismenun myös Airbus A350-koneiden tulon kunniaksi sekä jouluksi 2015.

Finnairin ja Marimekon designyhteistyö sai jatkoa joulukuussa, kun toisen Unikko-kuosisen Airbus 330 -lentokoneen lennot alkoivat.

Tunnustukset ja palkinnot

Finnair sai toukokuussa neljän tähden Skytrax-luokituksen ainoana pohjoismaisena lentoyhtiönä. World Airline Star Rating -ohjelma on toimialan laajin ja arvostetuin kaupallisten lentoyhtiöiden luokittelu, jonka perusteena on puolueeton arvio kaikista lentoyhtiön tarjoamista palveluista.

Finnair nimettiin heinäkuussa Pohjois-Euroopan parhaaksi lentoyhtiöksi World Airline Awardeissa jo viidettä kertaa peräkkäin. Palkinto myönnetään Skytraxin puolueettoman kyselyn tulosten perusteella ja kyselyyn vastasi 18 miljoonaa matkustajaa yli 160 maasta. Samassa yhteydessä **oneworld**-allianssi, johon Finnair kuuluu, sai maailman parhaan lentoyhtiöallianssin maininnan jo toisena vuonna peräkkäin. Finnair on Pohjolan ainoa lentoyhtiö, jolla on Skytraxin neljän tähden luokitus.

Finnair nimettiin lokakuun alussa toistamiseen parhaaksi eurooppalaiseksi lentoyhtiöksi vuosittaisessa Aasian ja Tyynenmeren TTG Travel Awards -tilaisuudessa.

Matkapalvelut (matkanjärjestäjät ja matkatoimistot)

Liiketoiminta-alueen muodostavat Aurinkomatkat ja sen Virossa toimiva tytäryritys, liikematka-toimisto SMT ja sen Baltian maissa toimiva tytäryhtiö Estravel sekä Amadeus Finland, joka tuottaa matkailualan tietojärjestelmiä ja ratkaisuja. Aurinkomatkat palvelee vapaa-ajan matkustajia tarjoten valmismatkojen lisäksi asiakkaille muun muassa räätälöityjä matkoja, lento- ja hotellipaketteja, pelkkiä lentoja, laivamatkoja, golf-, purjehdus- ja laskettelulomia sekä ryhmämatkoja.

Avainluvut	2014	2013	Muutos, %
Liikevaihto ja tulos			
Liikevaihto, milj. euroa	216,7	251,7	-13,9
Toiminnallinen liike-tulos, milj. euroa	7,0	3,1	129,7
Liiketulos, EBIT, milj. euroa	5,9	1,6	> 200
Liiketulos liikevaihdosta, %	2,7	0,6	2,1 %-yks.
Henkilöstö			
Henkilöstö, keskimäärin	645	751	-14,1

Matkapalveluiden vuoden 2014 liikevaihto laski 13,9 prosenttia edellisvuodesta pääasiassa Aurinkomatkojen liikevaihdon supistumisen vuoksi ja oli 216,7 miljoonaa euroa (251,7). Matkapalveluiden toiminnallinen liike-tulos nousi 7,0 miljoonaan euroon (3,1) sekä Aurinkomatkoissa että SMT:ssä vuoden 2014 aikana toteutettujen kustannussäästöjen ja toiminnan uudelleenjärjestelyjen seurauksena. Suomen Matkatoimiston ja Arean integrointi SMT:ksi vietiin onnistuneesti päätökseen vuonna 2014, ja liikematkatoimistojen yhdistämisellä tavoitetut hyödyt saavutettiin täysimääräisesti.

Konsernirakenne

Finnair-konserniin kuuluvat yhtiöt on esitetty tilinpäätöksen liitetiedoissa kohdassa 1.3 Tytäryhtiöt.

Finnair myi tytäryhtiönsä Finncatering Oy:n LSG Lufthansa Service Europa/Afrika GmbH:lle (LSG) 28.2.2014. Lisäksi Finnairin tytäryhtiöt Finnair Cargo Oy ja Finnair Cargo Terminal Operations Oy sulautuivat toisiinsa, ja Finnairin tytäryhtiöiden Suomen Matkatoimiston ja Matkatoimisto Arean yhdistyminen toteutui lopullisesti vuonna 2014.

Hallinto

Varsinaisen yhtiökokouksen päätökset

Finnair Oyj:n 27.3.2014 pidetty varsinainen yhtiökokous vahvisti tilikauden 2013 tilinpäätöksen ja myönsi vastuuvapauden yhtiön hallituksen jäsenille ja toimitusjohtajalle. Kokous päätti hallituksen esityksen mukaisesti, ettei vuodelta 2013 makseta osinkoa.

Hallitus

Finnair Oyj:n 27.3.2014 pidetty varsinainen yhtiökokous valitsi uudelleen yhtiön hallituksen puheenjohtajaksi Klaus W. Heinemannin ja hallituksen jäseniksi Maija-Liisa Frimanin, Jussi Itävuoren, Harri Kermisen, Gunvor Kronmanin sekä uusina jäseninä Jaana Tuomisen ja Nigel Turnerin. Hallitus valitsi keskuudestaan varapuheenjohtajaksi Harri Kermisen.

Tilintarkastaja

Finnairin tilintarkastajana jatkoi KHT-yhteisö PricewaterhouseCoopers Oy ja päävastuullisena tilintarkastajana jatkaa KHT Mikko Nieminen. Tilintarkastajalle maksetaan palkkio kohtuullisen laskun mukaan.

Hallituksen valtuudet

Vuoden 2014 varsinainen yhtiökokous valtuutti hallituksen päättämään omien osakkeiden ostamisesta ja/tai pantiksi ottamisesta. Valtuutus koskee enintään 5 000 000 osaketta, ja se on voimassa 18 kuukautta päätöksestä eteenpäin. Lisäksi yhtiökokous valtuutti hallituksen päättämään enintään 5 000 000 oman osakkeen luovuttamisesta. Valtuutus on voimassa 18 kuukautta päätöksestä eteenpäin.

Osakkeenomistajien nimitystoimikunta

Nimeämiseen oikeutetut yhtiön suurimmat osakkeenomistajat nimittivät 17.10.2014 Finnairin osakkeenomistajien nimitystoimikuntaan valtioneuvoston kanslian omistajaohjausosaston osastopäällikön Eero Heliövaaran (puheenjohtaja), KEVA:n salkunhoitajan Robin Backmanin ja Skagen-rahastojen johtajan Per Wennbergin. Per Wennberg erosi toimikunnasta joulukuun alussa. Tämän jälkeen 1.9.2014 osakasluettelon mukaan yhtiön neljänneksi suurin osakkeenomistaja Ilmarinen nimitti toimikunnan jäseneksi 15.12.2014 alkaen toimitusjohtaja Harri Sailaksen. Toimikunnan neljäntenä jäsenenä toimii Finnairin hallituksen puheenjohtaja Klaus Heinemann.

Nimitystoimikunnan ehdotukset Finnair Oyj:n vuoden 2015 varsinaiselle yhtiökokoukselle koskien yhtiön hallituksen kokoonpanoa ja hallituksen palkitsemista julkaistiin pörssitiedotteella 29.1.2015.

Sisäpiirihallinto

Finnair noudattaa NASDAQ OMX Helsinki Oy:n 1.7.2013 voimaan tullutta sisäpiiriohjetta. Yhtiön hallitus on vahvistanut Finnairin sisäpiiriohjeen, joka sisältää ohjeet pysyville ja hankekohtaisille sisäpiiriläisille sekä yhtiön sisäpiirihallinnon organisaation ja menettelytavat. Yhtiön sisäpiiriohje on jaettu kaikille sisäpiiriläisille.

Selvitys hallinto- ja ohjausjärjestelmästä

Selvitys Finnair Oyj:n hallinto- ja ohjausjärjestelmästä on julkaistu hallituksen toimintakertomuksesta erillisenä dokumenttina 11.2.2015, ja se on saatavilla myös yhtiön internet-sivuilla.

Muutokset yhtiön johdossa

Tuomo Meretniemi jätti tehtävänsä Aurinkomatkat Oy:n toimitusjohtajana 24.4.2014. Aurinkomatkat on Finnair-konserniin kuuluva matkanjärjestäjä. Finnair Travel Retail Oy:n toimitusjohtaja Timo Kousa nimettiin 14.8.2014 Aurinkomatkojen toimitusjohtajaksi. Hän toimi Aurinkomatkojen väliaikaisena toimitusjohtajana huhtikuun 2014 lopusta lähtien Finnair Travel Retail Oy:n toimitusjohtajuuden ohella.

Riku Aho nimitettiin Finnair Aircraft Finance Oy:n ja sen tytäryhtiö Finnair ATR Financen toimitusjohtajaksi 1.7.2014 alkaen. Aho toimi aiemmin Finnair Aircraft Finance Oy:n apulaisjohtajana. Finnair Aircraft Finance Oy on kokonaan Finnair Oyj:n omistama tytäryhtiö, joka vastaa lentokaluston hankinnasta ja laivaston hallinnoinnista.

Heinäkuun alussa Finnairin uudeksi henkilöstöjohtajaksi ja johtoryhmän jäseneksi nimitettiin Eija Hakakari, 53. Hakakari siirtyi Finnairiin Stora Enson Printing and Living -divisioonan henkilöstöjohtajan

tehtävästä ja aloitti Finnairissa 1.10.2014. Hakakaran edeltäjä Manne Tiensuu jätti Finnairin 31.8.2014.

Finnairin hallitus nimitti syyskuussa Juha Järvisen, 38, Finnairin kaupallisen yksikön johtajaksi ja Finnairin johtoryhmän jäseneksi 1.11.2014 alkaen. Järvinen siirtyi tehtävään Finnair Cargon toimitusjohtajan paikalta. Järvisen edeltäjä Allister Paterson jätti Finnairin 31.12.2014.

Gregory Kaldahl, Resource Management -yksikön vetäjä ja Finnairin johtoryhmän jäsen, jätti Finnairin vuoden 2014 lopussa nelivuotisen kautensa jälkeen. Jukka Lahtinen on nimetty Resource Managementin väliaikaiseksi vetäjäksi, kunnes Kaldahlin seuraaja on valittu, ja hän raportoi tehtävässään toimitusjohtaja Pekka Vauramolle.

Henkilöstö

Finnairin henkilöstömäärä laski vuonna 2014 yhtiön rakennemuutoksen vuoksi. Konsernin palveluksessa oli keskimäärin 5 172 (5 859) henkilöä eli 11,7 prosenttia edellisvuotta vähemmän. Lentoliikenne-segmentissä työskenteli vuoden aikana keskimäärin 4 232 (4 834) henkilöä. Matkapalveluissa työskenteli keskimäärin 645 (751) henkilöä ja muissa toiminnoissa 295 (274) henkilöä. Työsuhteessa olevien määrä 31.12.2014 oli 4 981 (5 803). Aktiivisessa työsuhteessa oli 4 656 henkilöä.

Henkilöstöstä Suomen ulkopuolella työskenteli 676 henkilöä, ja heistä 198 työskenteli Finnairin matkustaja- ja rahtiliikenteen myynti- ja asiakaspalvelutehtävissä. 195 henkilöä oli Baltian maissa toimivien matkatoimistojen ja matkanjärjestäjien palveluksessa. Ulkomaiden luvuissa ei ole mukana 86 henkilöä, jotka toimivat oppaina Aurinkomatkojen lomakohteissa.

Konsernin kokoaikaisien työntekijöiden osuus oli 98 prosenttia, ja vakituisessa työsuhteessa työskenteli 97 prosenttia. Henkilöstön keski-ikä oli 45 vuotta. Henkilöstöstä 28 prosenttia on yli 50-vuotiaita ja neljä prosenttia alle 30-vuotiaita. Henkilöstön keskimääräinen palvelusvuosien määrä oli 17,4. Yli 20 vuotta Finnairin palveluksessa olleita oli 41 prosenttia henkilöstöstä ja yli 30 vuotta palvelleita 12 prosenttia. Finnair-konsernin henkilöstössä on naisia 57 prosenttia ja miehiä 43 prosenttia.

Vuonna 2014 käydyt yhteistoimintaneuvottelut

Finnair kävi vuonna 2014 laajat yhteistoimintaneuvottelut matkustamohenkilökunnan kanssa, yhtiön hallinnossa ja tukitoiminnoissa, Aurinkomatkoissa sekä Finnair Cargossa. Hallinnon ja tukitoimintojen neuvottelut koskivat operatiivisia ja kaupallisia toimintoja, taloushallintoa, henkilöstöhallintoa sekä viestintä, yhteiskuntavastuu ja suhteet -toimintoa. Neuvottelujen piirissä oli yli 2 000 työntekijää. Valtaosa neuvotteluista liittyi Finnairin rakennemuutos- ja kustannussäästöohjelman toteutukseen liittyneisiin hankkeisiin.

Arvioitu henkilöstön enimmäisvähennystarve oli yhteensä yli 700 työpaikkaa. Käydyt neuvottelut ja syntyneet säästösopimukset lopulta johtivat alle 120 henkilön vähennyksiin tukitoiminnoissa ja lomautuksiin Matkustamopalvelussa. Finnair tarjosi irtisanomilleen työntekijöille tukipaketin, johon sisältyi työveloitteettoman irtisanomisajan lisäksi uudelleen työllistymiseen tähtäävää valmennusta ja koulutustukea Finnairin Uraportti-palvelun avulla yhteistyössä työvoimaviranomaisten kanssa.

Henkilöstön palkitseminen

Pääosin tulos- ja laatumittareihin perustuvia kannustinpalkkioita vuodelta 2014 arvioidaan maksettavan henkilöstölle noin viisi miljoonaa euroa henkilösivukulut mukaan lukien. Konsernitulokseen perustuvan henkilöstön voittopalkkion kriteerit eivät täyttyneet vuonna 2014.

Henkilöstön ja johdon palkitsemista käsitellään tarkemmin yhtiön 11.2.2015 julkaistussa vuoden 2014 Palkka- ja palkkioselvityksessä.

Osakkeet ja osakkeenomistajat

Osakkeet ja osakepääoma

Finnairin kauppakisteriin 31.12.2014 merkitty osakemäärä oli 128 136 115 osaketta ja rekisteröity osakepääoma 75 442 904,30 euroa. Yhtiön osakkeet noteerataan Nasdaq Helsingissä. Yhtiökokouksessa kullakin osakkeella on yksi ääni.

Valtion omistus

Vuoden 2014 lopussa Suomen valtio omisti 55,8 prosenttia Finnairin osakkeista ja osakkeiden tuottamista äänistä. Eduskunnan 20.6.1994 tekemän päätöksen mukaan valtion tulee omistaa Finnair Oyj:n osakkeista yli puolet, ja omistuksen laskeminen tämän osuuden alle edellyttää eduskunnan päätöstä.

Johdon osakkeenomistus

Yhtiön hallituksen jäsenet eivät omistaneet lainkaan Finnairin osakkeita ja toimitusjohtaja omisti 52 173 osaketta 31.12.2014. Yhtiön johtoryhmän jäsenet, toimitusjohtaja mukaan lukien, omistivat yhteensä 236 098 osaketta, mikä edustaa 0,18 prosenttia osakkeista ja osakkeiden tuottamista äänistä.

Omat osakkeet

Finnair ei hankkinut omia osakkeita vuonna 2014. Yhtiölle palautui vuoden ensimmäisellä neljänneksellä 27 092 yhtiön osaketta ja vuoden kolmannella neljänneksellä 6 772 osaketta Finnairin vuosien 2010–2012 osakepohjaisen kannustinjärjestelmän sääntöjen mukaisesti. Viimeisellä neljänneksellä omia osakkeita luovutettiin 940 kappaletta Finnairin henkilöstön osakesäästöohjelman FlySharen kannustinpalkkioina. Finnairin hallussa oli 31.12.2014 yhteensä 312 092 yhtiön osaketta (279 168), mikä vastaa 0,24 prosenttia yhtiön koko osakepääomasta.

Liputusilmoitukset

Vuonna 2014 annettiin kaksi liputusilmoitusta. Skagen AS:n hallinnoimien rahastojen yhteenlaskettu omistus nousi 5.3.2014 tehtyjen osakekauppojen jälkeen 7 419 573 osakkeeseen, mikä vastasi 5,79 prosentin osuutta kaikista yhtiön osakkeista ja äänistä (yli 5 prosenttia). Skagen AS:n hallinnoimat rahastot antoivat toisen liputusilmoituksen 26.11.2014, kun niiden osuus Finnair Oyj:n osakkeista ja äänistä oli tehtyjen osakekauppojen johdosta laskenut nolnaan (alle 5 prosenttia).

Finnair Oyj:n omien osakkeiden hankinta, luovutus sekä osakepalautukset

Aika	Osakemäärä	Hinta euroa	Keskihinta euroa
2004	422 800	2 275 666,49	5,38
2005	-37 800	-209 838,54	5,55
2005	150 000	1 516 680,00	10,11
2006	-383 097	-2 056 847,88	5,37
2007	0	0,00	0,00
2008	235 526	1 538 956,35	6,53
2009	0	0,00	0,00
2010	22 758	114 719,52	5,04
2011	0	0,00	0,00
2012	0	0,00	0,00
2013	600 000	1 684 650,10	2,81
2013	-731 019	-4 055 744,86	5,55
2014	33 864	85 801,22	2,53
2014	-940	-2 334,40	2,48
31.12.2014	312 092	891 708,00	2,86

Finnair Oyj:n suurimmat osakkeenomistajat 31.12.2014	Osakkeet kpl	%	Muutokset 2014
1 Suomen valtio / Valtioneuvoston kanslia	71 515 426	55,8	0
2 KEVA	6 150 875	4,8	865 233
3 Ilmarinen Keskinäinen Eläkevakuutusyhtiö	3 675 564	2,9	1 000 000
4 Nordea -sijoitusrahastot	3 144 917	2,5	504 107
5 Tiiviste-Group Oy	2 450 000	1,9	950 000
6 Varma Keskinäinen Työeläkevakuutusyhtiö	2 419 002	1,9	1 819 002
7 Valtion Eläkerahasto	2 100 000	1,6	0
8 Kyöstilä Heikki	1 330 000	1,0	1 330 000
9 Veritas Eläkevakuutusosakeyhtiö	1 250 000	1,0	-280 000
10 OP -sijoitusrahastot	1 226 969	1,0	377 200
11 Etra Invest Oy	1 000 000	0,8	0
12 Danske -sijoitusrahastot	992 710	0,8	992 710
13 Finnair Oyj:n henkilöstörahasto	910 000	0,7	208 065
14 Taaleritehdas Arvo Markka Osake -sijoitusrahasto	900 000	0,7	-100 000
15 SEB -sijoitusrahastot	637 000	0,5	595 000
Hallintarekisteröidyt	9 423 437	7,4	-592 435
Muut	19 010 215	14,8	
Yhteensä	128 136 115	100,0	0

Osakeomistuksen jakautuminen

31.12.2014	Osakemäärä, kpl	%	Omistajia, kpl	%
1-200	621 589	0,5	6 714	44,5
201-1 000	3 007 886	2,3	5 628	37,3
1 001 -10 000	6 767 696	5,3	2 483	16,5
10 001-100 000	5 322 461	4,2	214	1,4
100 001-1 000 000	9 933 416	7,8	26	0,2
1 000 001-	93 040 867	72,6	9	0,1
Hallintarekisteröidyt	9 423 437	7,4	10	0,1
Yhteistilillä	18 763	0,0	-	-
Yhteensä	128 136 115	100,0	15 084	100,0

Osakkeenomistajaryhmät

31.12.2014	Osakkeita, kpl	%	Omistajia, kpl	%
Julkisyhteisöt	87 925 194	68,6	16	0,1
Kotitaloudet	14 421 884	11,3	14 459	95,9
Rahoitus- ja vakuutuslaitokset	8 274 076	6,5	38	0,3
Yritykset	6 509 337	5,1	472	3,1
Yhteisöt	1 279 295	1,0	41	0,3
Kotimaiset osakkeenomistajat, yhteensä	118 409 786	92,4	15 026	99,6
Hallintarekisteröidyt	9 423 437	7,4	10	0,1
Ulkomaiset	284 129	0,2	48	0,3
Hallintarekisteröidyt ja ulkomaiset, yhteensä	9 707 566	7,6	58	0,4
Arvo-osuuskiksi vaihtamatta	18 763	0,0	-	-
Yhteensä	128 136 115	100	15 084	100,0

Osakassopimukset

Finnairin tiedossa ei ole yhtiön omistukseen tai äänivallan käyttöön liittyviä osakassopimuksia.

Määräsvallan vaihtumiseen liittyvät ehdot merkittävässä sopimuksissa

Joihinkin Finnairin rahoitussopimuksiin sisältyy ehto, jonka mukaan rahoittajalla on oikeus vaatia lainan ennenaikaista takaisinmaksua tai peruuttaa lainalupaus, mikäli joku muu kuin Suomen valtio hankkii osakkeiden enemmistön tai määräsvallan Finnairissa.

Omistuksen jakaantuminen omistumäärittäin

%

1-200 osaketta	0,49 %
201-1 000 osaketta	2,35 %
1 001-10 000 osaketta	5,28 %
10 001-100 000 osaketta	4,15 %
100 001-1 000 000 osaketta	7,75 %
1 000 001- osaketta	72,61 %
Hallintarekisteröidyt osakkeet	7,35 %
Yhteistilillä	0,01 %

Omistuksen jakaantuminen omistajaryhmittäin

%

Julkisyhteisöt	68,6 %	Yhteisöt	1,0 %
Kotitaloudet	11,3 %	Hallintarekisteröidyt	7,4 %
Rahoitus- ja vakuutuslaitokset	6,5 %	Ulkomaiset	0,2 %
Yritykset	5,1 %	Arvo-osuuksiksi vaihtamatta	0,0 %

Osakepohjaiset kannustinjärjestelmät

Henkilöstön osakesäästöohjelma FlyShare

Finnairin hallitus päätti maaliskuussa henkilöstön FlyShare-osakeohjelman uudesta säästökaudesta. Vuonna 2013 perustetun ohjelman tarkoituksena on kannustaa henkilöstöä yhtiön osakkeenomistajiksi ja palkita heitä pitkällä aikavälillä osakkeen mahdollisen arvonnousun kautta, mikä vahvistaa henkilöstön sitoutumista yhtiön omistaja-arvon kehitykseen. Vuonna 2014 ohjelman toiseen vaiheeseen osallistui noin 700 finnairilaista eli 15 prosenttia kutsutuista. Osakesäästöohjelmaa on kuvattu tarkemmin yhtiön Palkka- ja palkkioselvityksessä ja yhtiön internet-sivuilla.

Lentäjien osakepohjainen kannustinjärjestelmä

Finnairin hallitus hyväksyi lokakuussa kertaluonteisen, pitkän aikavälin kannustinohjelman Finnair-konsernin lentäjille. Ohjelma on osa Finnairin ja Suomen Liikennealentäjiliiton (SLL) solmimaa sopimusta, jossa sovittiin 17 miljoonan euron vuosittaisista, pysyvistä säästöistä lentäjien kuluissa. Ohjelma kattaa vuodet 2015–2018, ja sitä on kuvattu tarkemmin yhtiön Palkka- ja palkkioselvityksessä ja yhtiön internet-sivuilla.

Avainhenkilöiden osakepohjainen kannustinjärjestelmä

Finnairin hallitus hyväksyi helmikuussa 2014 vuosia 2014–2016 koskevan suoritusperusteisen osakeohjelman Finnair-konsernin avainhenkilöille ja joulukuussa 2014 vuosia 2015–2017 koskevan suoritusperusteisen osakeohjelman Finnair-konsernin avainhenkilöille. Molemmat ohjelmat ovat osa Finnairin hallituksen vuonna 2013 hyväksymää pitkän aikavälin kannustinjärjestelmää, joka koostuu vuosittain alkavista rullaavista ohjelmista. Osakeohjelmia on kuvattu tarkemmin 11.2. ja 17.12.2014 julkaistuissa pörssitiedotteissa.

Osakkeen kurssikehitys ja vaihto

Finnairin markkina-arvo oli joulukuun 2014 lopussa 317,8 miljoonaa euroa (354,9) ja päätöskurssi 2,48 euroa (2,77). Vuonna 2014 Finnairin osakkeen ylin kurssi NASDAQ OMX Helsingin pörssissä oli 3,01 euroa (3,25), alin kurssi 2,30 euroa (2,40) ja keskimurssi 2,68 euroa (2,86). Osakkeita vaihdettiin 21,4 miljoonaa kappaletta (26,0) yhteensä 54,1 miljoonalla eurolla (74,2).

Osakemäärät ja pörssikehitys		2014	2013	2012	2011	2010
Osakeantioikaistu lukumäärä keskimäärin	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Osakeantioikaistu lukumäärä keskimäärin (ns. laimennusvaikutuksella)	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Osakeantioikaistu lukumäärä tilikauden lopussa	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Osakeantioikaistu lukumäärä tilikauden lopussa (ns. laimennusvaikutuksella)	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Osakkeiden lukumäärä tilikauden lopussa	kpl	128 136 115	128 136 115	128 136 115	128 136 115	128 136 115
Ylin kaupantekokurssi	euroa	3,01	3,25	2,64	5,37	5,72
Alin kaupantekokurssi	euroa	2,30	2,40	1,67	2,30	3,61
Osakekannan markkina-arvo 31.12.	milj. euroa	318	355	305	295	646
Osakkeiden vaihto	kpl	21 417 047	26 024 070	19 668 495	21 422 076	27 299 521
Vaihto keskimääräisestä osakemäärästä	%	16,71	20,31	15,35	16,72	21,31

Finnairin osake 2010–2014

■ Keskiahinta

Vertailu European Airlines

■ Finnair
■ European Airlines

Vertailu NASDAQ OMX Helsinki

■ Finnair
■ OMX Helsinki
■ OMX Helsinki benchmark

Osinkopolitiikka ja hallituksen voitonjakoehdotus

Finnairin tavoitteena on maksaa suhdannesyklin aikana keskimäärin vähintään kolmasosa osakekohtaisesta tuloksesta osinkoina. Vuonna 2014 kauden tulos osakkeelta (ennen hybridilainan korkoja) oli -0,65 (0,18) euroa ja osakekohtainen tulos oli -0,71 (0,11) euroa. Osingonmaksussa pyritään lisäksi ottamaan huomioon yhtiön kulloinenkin tuloskehitys ja näkymät sekä rahoitustilanne ja pääomatarpeet.

Finnair Oyj:n jakokelpoiset varat olivat 149 223 743,79 euroa 31.12.2014. Hallitus ehdottaa yhtiökokoukselle, että yhtiön tulevat investointitarpeen huomioon ottaen vuodelta 2014 ei makseta osinkoa.

Yhteiskuntavastuu

Vuonna 2014

- Finnairin asiakastytyväisyyden kokonaisarvio oli lähellä edellisvuosien tasoa ja sille asetettua tavoitetasoa. Asiakkaiden painotettu yleisarvosana lentokokemukselle oli 8,1/10.
- Henkilöstön työhyvinvointi-indeksi nousi lievästi edellisvuodesta ja oli 3,9/5,0 (3,8/5,0). (Skaala: 1=hyvin heikko – 5=erinomainen). Työhyvinvointitutkimuksen neljä osa-aluetta ovat Lähiesimieheni, Työyhteisöni, Minun näkökantani sekä Terveytteni ja turvallisuuteni. Henkilöstön yleistä työhyvinvointia mitataan Finnairissa kahdesti vuodessa.
- Polttoaineen kulutus ja CO₂-päästöt laskivat 0,91 prosenttia vuodesta 2013. Kulutus ja päästöt tarjottua istuinkilometriä kohden laskivat myös hivenen eli 0,03 prosenttia vuodesta 2013.

Ympäristövaikutusten vähentäminen

Finnair tekee yhteistyötä alan toimijoiden ja viranomaisten kanssa lentämisen ilmastovaikutusten vähentämiseksi ja mm. biopolttoaineiden hankintaketjujen kehittämiseksi ja kustannusten laskemiseksi niin, että biopolttoaineet voitaisiin ottaa laajempaan käyttöön. Yhtiön tavoitteena on vähentää CO₂-päästöjensä 20 prosenttia lennettyä sataa tonnikilometriä kohden vuoden 2009 tasosta vuoteen 2017 mennessä.

Osana tätä työtä Finnair lensi YK:n ilmastokokouksen yhteydessä 23.9.2014 Helsingistä New Yorkiin osittain käytetystä keitinrasvasta tehtyä biopolttoainetta käyttäen. Biopolttoaineen lähes kolminkertainen hinta normaaliin lentokerosiiniin verrattuna ja heikko saatavuus ovat esteenä sen laajemmalle kaupalliselle käytölle. Kuluvan vuoden aikana Finnair osallistui myös Liikenne- ja viestintäministeriön selvityshankkeeseen biopolttoaineen laajemmasta käyttöönotosta Helsinki-Vantaalla.

Finnair valittiin lokakuussa ainoana lentoyhtiönä Carbon Disclosure Project (CDP) -järjestön Climate Performance Leadership Index (CPLI) 2014 -indeksin A-luokkaan niiden toimien perusteella, joilla Finnair pyrkii vähentämään hiilidioksidipäästöjä ja ilmastonmuutokseen liittyviä liiketoimintariskejä. Indeksissä on mukana 187 pörssi-yhtiötä, joiden katsotaan toimivan esimerkiksi ilmastonmuutosta vastaan.

Osana ympäristöjärjestelmänsä IEnvA:n implementointia Finnair julkaisi lokakuussa päivitetyn Ympäristöpolitiikan.

Muu vastuullisuustyö

Kansainvälinen ilmakuljetusliitto IATA kertoi syyskuussa, että Finnair Cargo saa vuoden 2015 alku-puolella PHARMA-sertifioinnin ensimmäisten lentoyhtiöiden joukossa. Lääketeollisuuden tuotteet kuten rokotteet ja biotekniikkaan perustuvat lääkkeet kuuluvat herkimmin pilaantuvien lentorah-tina kuljettavien tuotteiden joukkoon, ja Finnair Cargo on toinen maailman kahdesta ensimmäisestä lentoyhtiöstä, jotka osallistuvat IATA:n PHARMA-sertifiointiohjelmaan.

Finnairin, YK:n lastenjärjestö UNICEF:n ja matkailupalveluiden tietojärjestelmätoimittaja Amadeuksen yhteistyön ansiosta lentomatikustajilla on lokakuusta 2014 alkaen ollut mahdolli-suus tehdä Finnairin internet-sivuilla lahjoitus UNICEF:lle lipunoston yhteydessä. Varat ohja-taan UNICEFin Schools for Asia -kampanjaan, jolla tuetaan heikoimmassa asemassa olevien lasten koulunkäyntiä 11 Aasian maassa.

Raportointi

Finnair on raportoinut ympäristövastuusta vuodesta 1997, ja vuonna 2008 Finnair oli yksi ensim-mäisistä lentoyhtiöistä, joka alkoi raportoida GRI-ohjeistuksen mukaisesti. YK:n ympäristöohjelman tuella muodostettu GRI on laajimmin tunnustettu kansainvälinen kestävä kehityksen raportointioh-jeistus.

Finnairin vuoden 2014 vuosikertomus julkaistaan helmikuun 2015 lopussa, ja siinä raportoidaan GRI:n mukaisesti yhtiön taloudelliset, sosiaaliset ja ympäristövaikutukset sekä kerrotaan niiden stra-ategisesta merkityksestä yhtiön liiketoiminnalle. Osana ilmestyyvää raporttia Finnair raportoi myös YK:n Global compactin mukaisista tavoitteistaan. Vuoden 2013 vuosikertomus julkaistiin maalisi-kuussa 2014.

Merkittävät lähiajan riskit ja epävarmuustekijät

Lentoliikenne on globaalisti suhdanneherkkä toimiala, joka reagoi nopeasti myös ulkoiisiin häiri-öihin, kausivaihteluihin ja taloussuhdanteiden muutoksiin. Strategian toteuttamisessa Finnairiin ja sen toimintaan kohdistuu monenlaisia riskejä ja mahdollisuuksia. Finnairilla on käytössä kokonais-valtainen riskienhallinnanprosessi sen varmistamiseksi, että riskit tunnistetaan ja niitä vähennetään mahdollisuuksien mukaan, vaikka monet riskeistä jäävätkin yhtiön täyden kontrollin ulkopuolelle. Hyödyntääkseen arvon luomisen mahdollisuuksia Finnair on myös valmis ottamaan hallittuja riskejä riskinkantokykynsä rajoissa.

Alla kuvatuilla riskeillä ja epävarmuustekijöillä katsotaan mahdollisesti olevan merkittävää vaiku-tusta Finnairin liiketoimintaan, taloudelliseen tulokseen ja tulevaisuuden näkyymiin seuraavan 12 kuukauden aikana. Tämän luettelon ei ole tarkoitus olla tyhjentävä.

Polttoaineen hinnan poikkeukselliset vaihtelut ja viimeaikaisen hinnanlaskun mahdollinen siirtyminen lentolippujen hintoihin tai johtaminen kapasiteetin kasvuun Finnairin päämarkkina-alueilla muodostavat riskin Finnairin tuottokehitykselle samoin kuin hidastuvasta tai olemattomasta talous-kasvusta johtuva lentomatkojen tai rahtikysynnän heikkeneminen Finnairin päämarkkina-alueilla.

Lentoyhtiöalliansseja tiiviimpien yhteenliittymien, esimerkiksi yhteishankkeiden, merkityksen arvioidaan edelleen kasvavan, ja mahdollisten uusien yhteistyöhankkeiden ulkopuolelle jääminen saattaa vaikuttaa heikentävästi Finnairin kilpailuun.

Finnairin kumppanuushankkeiden ja ulkoistushankkeiden kautta tavoiteltujen strategisten hyötyjen ja säästöjen saavuttamiseen liittyy riskejä. Esimerkiksi laatu- ja saatavuusongelmilla ja/tai kumppanuusien ja toimittajien odottamattomilla lisäkustannuksilla voi olla haitallinen vaikutus Finnairin tuotteeseen, maineeseen ja kannattavuuteen tai toimittajat voivat myös saada neuvottelu-voimaa suhteessa Finnairiin.

Seuraavan sukupolven Airbus A350 XWB -lentokoneiden käyttöön liittyy uuteen teknologiaan ja käyttöönottoprosesseihin liittyviä riskejä.

Lentoliikennetoimialaan kohdistuu useita EU- ja kansainvälisen tason sääntelyhankkeita, joiden vaikutuksia lentoyhtiöiden operatiiviseen toimintaan ja/tai kustannuksiin on etukäteen vaikea arvi-oida. Esimerkkejä näistä sääntelyhankkeista ovat hiilidioksidipäästökauppaan liittyvä kansainvä-linen sääntely, melumääräykset sekä muu ympäristöperustainen sääntely, EU:n yksityisyyden suojaa koskeva sääntely sekä EU-tuomioistuimen lokakuussa 2012 antama päätös lentomatikustajien oikeuk-sista. Lisäksi ei-taloudellisen tiedon (vastuullisuus) raportoinnin sääntely ja muut sidosryhmävaati-mukset ovat selvästi lisääntyneet.

Ehdotettu muutos kotimaiseen eläkejärjestelmään lakisäateisen eläkeiän osalta kasvattaisi toteu-tuessaan Finnairin eläkevastuita, mikäli yhtiön lisäeläkejärjestelmää ei pystytä muuttamaan eläkeuu-distusta vastaavalla tavalla.

Finnair on tehnyt kuluneen vuoden aikana yksityiskohtaisempaa kartoitusta konfliktialueiden ilmatilan käytöstä ja täsmentänyt suunnitelmiaan mahdollisten liikennöintiin vaikuttavien häiriöti-lanteiden ja ilmatilankäyttörajoitusten varalta. Finnairin riskienhallintaa ja toimintaan liittyviä riskejä kuvataan tarkemmin yhtiön internet-sivuilla www.finnairgroup.com.

Liiketoiminnan kausiluonteisuus ja herkkyydet

Lentoliiketoiminnan kausivaihtelun vuoksi yhtiön liikevaihto ja liikevoitto ovat yleensä selvästi pienimmät vuoden ensimmäisellä neljänneksellä ja suurimmat vuoden kolmannella neljänneksellä. Aasian-liikenteen kasvava suhteellinen osuus lisää kausivaihtelua myös Aasian vapaa-ajan ja liike-matkustuksen kohdekohtaisten sesonkien mukaisesti.

Yhden prosenttiyksikön muutos matkustajakäyttöasteessa tai matkustajaliikenteen keskituotossa vaikuttaa konsernin liikelokseen noin 15 miljoonaa euroa. Matkustajareittiliikenteen yksikkökus-tannusten yhden prosenttiyksikön muutos vaikuttaa liikelokseen noin 17 miljoonaa euroa.

Finnairin tulokseen vaikuttaa operatiivisen toiminnan lisäksi keskeisesti polttoaineen hinnan kehitys, sillä polttoainekustannukset ovat yhtiön suurin kuluerä. Polttoaineen maailmanmarkkina-hinnan 10 prosentin muutos vaikuttaa Finnairin liikelokseen vuositasolla (rullaavasti seuraavat 12 kk tilinpäätöspäivästä) noin 16 miljoonaa euroa suojaukset huomioon ottaen. Ilman suojausta 10 prosentin muutos vaikuttaisi liikelokseen vuositasolla noin 43 miljoonaa euroa.

Finnairin valuuttariski syntyy lähinnä polttoaine- ja lentokoneostoista, lentokoneiden leasing-maksuista sekä valuuttamääräisistä myyntituotoista. Vuonna 2014 konsernin liikevaihdosta noin 58 prosenttia kertyi euroina. Tärkeimmät muut ulkomaiset myyntivaluutat olivat Japanin jeni (noin 9 prosentin osuus liikevaihdosta), Kiinan yuan (noin 7 prosenttia) ja Ruotsin kruunu (noin 5 prosenttia). Konsernin operatiivisista kustannuksista maksettiin vieraisa valuutoissa noin 48 prosenttia. Tärkein ostovaluutta oli Yhdysvaltojen dollari, jonka osuus oli noin 41 prosenttia

kaikista operatiivisista kuluista. Merkittäviä dollarikulueriä ovat lentokoneiden leasing-maksut ja polttoainekulut sekä liikenneimismaksut. Suurimmat investoinnit eli lentokoneiden ja niiden varaosien hankinta tapahtuvat pääosin Yhdysvaltain dollareissa.

Euro-dollarin kurssin 10 prosentin muutos vaikuttaa suojaukset huomioon ottaen vuositasolla (rullaavasti seuraavat 12 kk tilinpäätöspäivästä) noin 12 miljoonaa euroa Finnairin liiketulokseen. Ilman suojausta 10 prosentin muutos vaikuttaisi liiketulokseen vuositasolla noin 66 miljoonaa euroa. Herkkyslaskelmassa oletetaan Kiinan yuanin ja Hongkongin dollarin korreloivan edelleen vahvasti Yhdysvaltojen dollarin kurssikehityksen kanssa. Euro-jeni-kurssin 10 prosentin muutos vaikuttaa suojaukset huomioon ottaen vuositasolla (seuraavat 12 kk tilinpäätöspäivästä) noin 6 miljoonaa euroa Finnairin liiketulokseen. Ilman suojausta 10 prosentin muutos vaikuttaisi liiketulokseen vuositasolla noin 17 miljoonaa euroa.

Yhtiö suojautuu valuutta-, korko- ja lentopetrolipositioiden riskeiltä käyttämällä eri johdannaisinstrumentteja, kuten termiinejä, koronvaihtosopimuksia ja optioita hallituksen vahvistaman riskienhallintapolitiikan mukaisesti. Polttoainehankintoja suojataan 24 kuukautta eteenpäin rullaavasti, ja suojausaste laskee suojausjakson loppua kohden. Suojausasteen ylä- ja alarajat ovat seuraaville kuudelle kuukaudelle 90 ja 60 prosenttia. Joulukuun lopussa polttoainehankintojen suojausaste vuoden 2015 ensimmäiselle vuosipuoliskolle oli 75 prosenttia ja koko vuodelle 64 prosenttia. Seuraavan 12 kuukauden suojausaste dollarikorille oli 82 prosenttia ja suojausaste jenille 73 prosenttia.

Tilikauden jälkeiset tapahtumat

Kilpailu- ja kuluttajavirasto hyväksyi tammikuussa 2015 kaupan, jossa Flybe UK Ltd:n 60 prosentin osuus Flybe Nordic AB:n osakekannasta siirtyy StaffPoint Holding Oy:lle ja Oy G.W. Sohlberg Ab:lle. Kauppahinta oli yksi euro. Flybe Nordic omistaa kokonaan suomalaisen tytäryhtiönsä, alueellisen lentämisen operoinnista vastaavan Flybe Finland Oy:n osakekannan. Flybe Finland operoi noin kolmannesta Finnairin kapearunkolaivastosta ostoliikenteenä. Kaupan toteutumisen jälkeen StaffPointin omistusosuus Flybe Nordicista on 45 prosenttia, GWS:n 15 prosenttia ja Finnairin 40 prosenttia.

Nimitystoimikunnan ehdotukset Finnair Oyj:n vuoden 2015 varsinaiselle yhtiökokoukselle koskien yhtiön hallituksen kokoonpanoa ja hallituksen palkitsemista julkaistiin pörssitiedotteella 29.1.2015.

Finnair sertifioitiin tammikuussa IATA (International Air Transport Association) Environmental Assessment (IEnVA) -ohjelman toiseen vaiheeseen Euroopan ensimmäisenä lentoyhtiönä. Kyseessä on järjestelmä, joka on suunniteltu lentoyhtiöiden ympäristöasioiden hallinnan riippumatonta arviointia ja parantamista varten. Finnair on toinen kahdesta ohjelman toiseen vaiheeseen sertifioidusta lentoyhtiöstä. Osana ohjelmaa Finnair on asettanut toiminnalleen seuraavat ympäristötavoitteet:

- Jäänestonesteiden käyttöä vähennetään 40 prosenttia vuosina 2006–2016.
- Hiilidioksidipäästöjä vähennetään 20 prosenttia vuosina 2009–2017.
- Energiankäyttöä vähennetään yhtiön tiloissa 10 prosenttia vuosina 2007–2016.
- EU-maiden ulkopuolella matkustajaa kohti syntyvää jätettä vähennetään 10 prosenttia vuosina 2014–2016.
- Melutasoa alennetaan 40 prosenttia vuosina 2005–2017.

Finnair uudisti Finnair Plus -kanta-asiakasohjelmaansa tammikuussa ja poisti Finnair Plus -jäseniltään polttoainelisämaksut Euroopan, Tel Avivin ja Dubain Classic -lentopalkinnoista. Matkustajat maksavat lennoistaan verot ja muut viranomaismaksut.

Tammikuussa 2015 FlightStats nimesi Finnair täsmällisimmäksi eurooppalaiseksi lentoyhtiöksi vuonna 2014. oneworld-allianssi oli samassa tutkimuksessa täsmällisin lentoyhtiöallianssi.

Tulevaisuuden näkymät

Matkustaja- ja rahtiliikenteen kysyntänäkymiin liittyy Finnairin päämarkkina-alueilla edelleen epävarmuutta. Finnair arvioi, että sen kapasiteetti tarjotuilla henkilökilometreillä mitattuna kasvaa vuonna 2015 noin 3 prosenttia ja liikevaihto pysyy vuoden 2014 tasolla. Finnair arvioi lisäksi, että vuonna 2015 sen yksikkökustannukset ilman polttoainetta laskevat vuoden 2014 tasosta.

Lentopetrolin alentunut hinta ja päätökseen viedyn kustannussäästöohjelman täysimääräinen vaikutus tukevat Finnairin taloudellista kehitystä vuonna 2015.

FINNAIR OYJ
Hallitus

Taloudellinen kehitys 2010–2014

TULOSLASKELMA		2014	2013	2012	2011	2010
Liikevaihto	milj. euroa	2 284	2 400	2 449	2 258	2 023
muutos	%	-4,8	-2,0	8,5	11,6	10,1
Toiminnallinen liiketulos	milj. euroa	-36	12	43	-61	-5
suhteessa liikevaihtoon	%	-1,6	0,5	1,8	-2,7	-0,2
Liiketulos	milj. euroa	-72	8	34	-88	-13
suhteessa liikevaihtoon	%	-3,2	0,3	1,4	-3,9	-0,7
Nettorahoitustuotot (+)/-kulut (-)	milj. euroa	-23	23	-18	-22	-20
suhteessa liikevaihtoon	%	-1,0	1,0	-0,7	-1,0	-1,0
Nettokorkokulut	milj. euroa	-9	-10	-13	-14	-16
suhteessa liikevaihtoon	%	-0,4	-0,4	-0,5	-0,6	-0,8
Tulos ennen veroja	milj. euroa	-99	27	15	-111	-33
suhteessa liikevaihtoon	%	-4,3	1,1	0,6	-4,9	-1,6

TASE		2014	2013	2012	2011	2010
Pitkäaikaiset varat	milj. euroa	964	1 341	1 501	1 621	1 514
Lyhytaikaiset varat	milj. euroa	799	759	699	736	827
Myyttävänä olevat omaisuuserät	milj. euroa	122	18	32	0	71
Varat yhteensä	milj. euroa	1 885	2 118	2 231	2 357	2 412
Oma pääoma ja määräysvallattomien omistajien osuus	milj. euroa	514	678	775	747	853
Velat yhteensä	milj. euroa	1 371	1 440	1 456	1 610	1 558
Oma pääoma ja velat yhteensä	milj. euroa	1 885	2 118	2 231	2 357	2 412
Bruttoinvestoinnit ilman ennakkoja	milj. euroa	82	77	41	204	183
suhteessa liikevaihtoon	%	3,6	3,2	1,7	9,0	9,1
Sijoitettu pääoma keskimäärin	milj. euroa	1 106	1 295	1 413	1 550	1 636
Osingot tilikaudelta*	milj. euroa	0	0	13	0	0
Korolliset velat	milj. euroa	428	593	569	729	765
Likvidit varat	milj. euroa	426	459	430	403	527
Korollinen nettovelka	milj. euroa	1	134	138	326	238
suhteessa liikevaihtoon	%	0,1	5,6	5,6	14,4	11,7

TUNNUSLUVUT		2014	2013	2012	2011	2010
Laimentamaton ja laimennettu osakekohtainen tulos	euroa	-0,71	0,11	0,01	-0,75	-0,24
Oma pääoma/osake	euroa	4,02	5,30	6,06	5,89	6,67
Osinko/osake*	euroa	0,00	0,00	0,10	0,00	0,00
Osinko tuloksesta*	%	0,0	0,0	121,2	0,0	0,0
Efektiivinen osinkotuotto	%	0,0	0,0	4,2	0,0	0,0
Liiketoiminnan rahavirta/osake	euroa	0,19	1,12	1,21	0,40	0,59
Hinta/voitto-suhde, P/E		-3,47	25,02	174,96	-3,07	-21,09
Omavaraisuusaste	%	27,7	32,6	35,4	32,6	36,2
Nettovelkaantumisasaste	%	0,3	19,9	18,0	43,3	27,8
Oikaistu nettovelkaantumisasaste	%	107,5	79,2	77,8	108,4	79,6
Oman pääoman tuotto	%	-13,8	3,2	1,4	-10,9	-2,7
Sijoitetun pääoman tuotto	%	-6,5	3,6	2,8	-5,2	-0,4

RAHAVIRTA		2014	2013	2012	2011	2010
Liiketoiminnan nettorahavirta	milj. euroa	24	142	155	51	76
suhteessa liikevaihtoon	%	1,1	5,9	6,3	2,2	3,7

HENKILÖSTÖ		2014	2013	2012	2011	2010
Henkilöstö, keskimäärin		5 172	5 859	6 784	7 467	7 578

* Tilikauden 2014 osinko on hallituksen esitys yhtiökokoukselle.

Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Lisäksi taseen vertailutietoihin on vaikuttanut laskennallisten verojen netotus. Katso lisätietoja liitteistä 4.2 Aineelliset hyödykkeet, 6.1 Tuloverot ja 6.5 Laskentaperiaatteen muutos.

Tilinpäätös 1.1.–31.12.2014

Miten lukea Finnairin tilinpäätöstä?

Finnair on pyrkinyt helpottamaan tilinpäätöksen lukemista ja parantamaan tilinpäätöksestä saatavaa kokonaiskuvaa yhdistelemällä liitetiedot liiketoimintalähtöisiksi asiakokonaisuuksiksi sekä kertomalla laadintaperiaatteista, kriittisistä tilinpäätösarvioista ja epävarmuustekijöistä niitä koskevan liitetiedon yhteydessä.

I Liitetiedot on yhdistelty asiakokonaisuuksien mukaisiksi osioiksi, jotta tilinpäätös antaisi paremman kokonaiskuvan Finnair-konsernista ja sen liiketoiminnasta. Jokaisen osion sisällön alussa on kuvattu ja selitetty osion sisältöä. Selitykset tunnistaa **I**-merkillä.

L Laadintaperiaatteet on pyritty kuvaamaan sen liitetiedon yhteydessä, jota periaate lähinnä koskee. Laadintaperiaatteet on merkitty **L**:llä

K Kriittiset tilinpäätösarvot ja epävarmuustekijät on esitetty niitä koskevan liitetiedon yhteydessä, ja erotettu merkillä **K**.

Sisältö

Konsernin tuloslaskelma 18

Konsernin laaja tuloslaskelma 18

Konsernin tase 19

Konsernin rahavirtalaskelma 20

Laskelma konsernin oman

pääoman muutoksista 21

Konsernitiilinpäätöksen liitetiedot 22

1 Konsolidointi 22

1.1 Tilinpäätöksen yleiset laadintaperiaatteet 22

1.2 Kriittiset tilinpäätösarvot ja epävarmuustekijät 23

1.3 Tytäryhtiöt 23

1.4 Hankitut ja myydyt liiketoiminnot 24

1.5 Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat 24

1.6 Osuudet osakkuus- ja yhteisyriyksissä 25

2 Segmentit ja tuotot 26

2.1 Segmentti-informaatio 26

2.2 Liiketoiminnan tuotot 27

2.2.1 Liikevaihto valuutoissa 27

2.2.2 Liiketoiminnan muut tuotot 27

2.2.3 Myynti- ja muut saamiset 27

2.2.4 Myynnin siirtovelat 28

3 Liiketoiminnan kulut 28

3.1 Toiminnalliset kulut valuutoissa 28

3.2 Vuokratkulut 28

3.3 Muut kulut 29

3.4 Kuluihin liittyvät siirto- ja muut velat 29

3.5 Vaihto-omaisuus 29

3.6 Varaukset 29

3.7 Toiminnallisesta tuloksesta oikaistut erät 29

3.8 Palkitseminen 30

3.8.1 Henkilöstökulut ja osakeperusteiset maksut 30

3.8.2 Eläkkeet 33

4 Lentokalusto ja muut aineettomat ja aineelliset hyödykkeet sekä leasingjärjestelyt 35

4.1 Aineettomat hyödykkeet 35

4.2 Aineelliset hyödykkeet 36

4.3 Poistot ja arvonalentumiset 37

4.4 Vuokrasopimukset 37

5 Pääomarakenne ja rahoituskulut 39

5.1 Rahoitustuotot ja -kulut 39

5.2 Rahoitusvarat 39

5.2.1 Pitkäaikaiset laina- ja muut saamiset 39

5.2.2 Muut lyhytaikaiset rahoitusvarat 40

5.2.3 Rahavarat 40

5.3 Rahoitusvelat 40

5.4 Vastuuserätykset 41

5.5 Rahoitusriskien hallinta 41

5.6 Rahoitusvarojen ja -velkojen luokittelu 43

5.7 Rahoitusvarojen ja -velkojen netotus 45

5.8 Johdannaiset 45

5.9 Omaa pääomaa koskevat tiedot 46

6 Muut liitetiedot 48

6.1 Tuloverot 48

6.2 Lähipiiritapahtumat 50

6.3 Riidat ja oikeudenkäynnit 50

6.4 Tilinpäätöksen jälkeiset tapahtumat 50

6.5 Laskentaperiaatteen muutos 50

7 Emoyhtiön tilinpäätös 51

Tunnuslukujen laskentakaavat 59

Hallituksen esitys osingonjaosta 59

Tilintarkastuskertomus 60

Luettelo käytetyistä kirjanpitokirjoista ja tositelajeista 61

Konsernin tuloslaskelma

Milj. euroa	Liite	2014	2013 Oikaistu
Liikevaihto	2.1, 2.2.1	2 284,5	2 400,3
Liiketoiminnan muut tuotot	2.2.2	18,3	18,8
Liiketoiminnan kulut			
Henkilöstökulut	3.8	-344,5	-381,3
Polttoainekulut		-660,4	-689,9
Lentokaluston leasemaksut	3.2	-78,8	-57,5
Muut vuokrat	3.2	-159,7	-152,0
Lentokaluston huoltokulut		-119,4	-125,8
Liikennöimismaksut		-230,9	-222,3
Maaselvitys- ja cateringkulut		-251,8	-257,3
Valmistamatkuotannon kulut		-76,7	-89,4
Myynti- ja markkinointikulut		-65,3	-72,9
Poistot ja arvonalentumiset	4.3	-134,3	-140,7
Muut kulut	3.3	-217,4	-218,1
Toiminnallinen liiketulos		-36,5	11,9
Johdannaisten käyvän arvon muutokset ja lentokaluston huoltojen valuuttakurssimuutokset	3.7	-43,7	21,7
Kertaluonteiset erät	3.7	7,7	-25,7
Liiketulos		-72,5	7,9
Rahoitustuotot	5.1	3,5	42,6
Rahoituskulut	5.1	-26,9	-19,7
Osuus osakkuus- ja yhteisyritysten tuloksista	1.6	-3,2	-4,0
Tulos ennen veroja		-99,1	26,8
Tuloverot	6.1	16,5	-3,9
Tilikauden tulos		-82,5	22,9
Jakautuminen			
Emoyhtiön omistajille		-82,7	22,6
Määräysvallattomille omistajille		0,2	0,3
Emoyhtiön omistajille kuuluva osakekohtainen tulos			
Osakekohtainen tulos, euroa (laimennettu ja laimentamaton)		-0,71	0,11
Tilikauden tulos/osake, euroa		-0,65	0,18

Konsernin laaja tuloslaskelma

Milj. euroa	Liite	2014	2013 Oikaistu
Tilikauden tulos		-82,5	22,9
Muut laajan tuloksen erät			
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi			
Myytävissä olevien rahoitusvarojen käyvän arvon muutos	5.9	0,0	-13,8
Suojausinstrumenttien käyvän arvon muutos	5.9	-87,0	-5,3
Muuntoerot	5.9	0,4	0,0
Verovaikutus		17,4	4,4
Erät, joita ei siirretä tulosvaikutteisiksi			
Etuuspoijaisten järjestelyiden vakuutusmatemaattinen voitto/tappio	3.8.2	-4,1	0,4
Verovaikutus		0,8	-0,6
Muut laajan tuloksen erät yhteensä		-72,4	-15,0
Tilikauden laaja tulos		-154,9	7,9
Jakautuminen			
Emoyhtiön omistajille		-155,1	7,7
Määräysvallattomille omistajille		0,2	0,3

Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Katso lisätietoja liitteistä 4.2 Aineelliset hyödykkeet ja 6.5 Laskentaperiaatteen muutos.

Konsernin tase

Milj. euroa	Liite	31.12.2014	31.12.2013 Oikaistu	1.1.2013 Oikaistu
VARAT				
Pitkäaikaiset varat				
Aineettomat hyödykkeet	4.1	18,4	19,3	25,5
Aineelliset hyödykkeet	4.2	897,8	1 292,6	1 328,7
Osuudet osakkuus- ja yhteisyrityksissä	1.6	4,9	8,2	12,3
Laina- ja muut saamiset	5.2.1	9,2	20,5	22,7
Laskennalliset verosaamiset	6.1	33,8	0,0	0,0
Pitkäaikaiset varat yhteensä		964,1	1 340,6	1 389,2
Lyhytaikaiset varat				
Vaihto-omaisuus	3.5	14,7	19,9	17,1
Myynti- ja muut saamiset	2.2.3	194,0	237,1	217,5
Johdannaissopimuksiin perustuvat saamiset	5.8	163,7	43,6	33,6
Muut rahoitusvarat	5.2.2	332,8	335,9	363,5
Rahavarat	5.2.3	93,4	122,9	67,0
Lyhytaikaiset varat yhteensä		798,6	759,4	698,7
Myyttävänä olevat omaisuuserät	1.5	122,4	17,7	31,9
Varat yhteensä		1 885,1	2 117,6	2 119,8

Milj. euroa	Liite	31.12.2014	31.12.2013 Oikaistu	1.1.2013 Oikaistu
OMA PÄÄOMA JA VELAT				
Emoyhtiön omistajille kuuluva oma pääoma				
Osakepääoma	5.9	75,4	75,4	75,4
Muu oma pääoma	5.9	438,3	601,9	673,4
Yhteensä		513,7	677,3	748,8
Määräysvallattomien omistajien osuus		0,6	0,7	0,9
Oma pääoma yhteensä		514,3	678,0	749,7
Pitkäaikaiset velat				
Laskennalliset verovelat	6.1	0,0	3,4	5,7
Korolliset velat	5.3	337,7	385,5	394,7
Eläkevelvoitteet	3.8.2	25,3	10,6	3,6
Varaukset	3.6	52,1	69,3	82,3
Muut velat	5.3	22,1	25,4	18,8
Pitkäaikaiset velat yhteensä		437,3	494,1	505,1
Lyhytaikaiset velat				
Varaukset	3.6	44,2	40,5	38,2
Korolliset velat	5.3	89,9	207,5	174,2
Ostovelat		56,2	61,6	70,3
Johdannaissopimuksiin perustuvat velat	5.8	198,5	29,1	18,5
Myyntin siirtovelat	2.2.4	327,9	340,8	288,0
Työsuhde-etuuksiin liittyvät siirto- ja muut velat	3.8	79,7	94,7	104,3
Muihin kuluihin liittyvät siirto- ja muut velat	3.4	137,1	169,0	169,3
Lyhytaikaiset velat yhteensä		933,4	943,2	862,8
Myyttävänä oleviin omaisuuseriin liittyvät velat	1.5	0,0	2,3	2,2
Velat yhteensä		1 370,7	1 439,6	1 370,1
Oma pääoma ja velat yhteensä		1 885,1	2 117,6	2 119,8

Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Lisäksi taseen vertailutietoihin on vaikuttanut laskennallisten verojen netotus. Katso lisätietoja liitteistä 4.2 Aineelliset hyödykkeet, 6.1 Tuloverot ja 6.5 Laskentaperiaatteen muutos.

Konsernin rahavirtalaskelma

Milj.euroa	2014	2013 Oikaistu
Liiketoiminnan rahavirta		
Tilikauden tulos	-82,5	22,9
Liiketapahtumat, joihin ei sisälly maksua ¹⁾	141,9	115,9
Muut oikaisut tilikauden tuloksesta		
Rahoitustuotot	-3,5	-42,6
Rahoituskulut	26,9	19,7
Osuus osakkuus- ja yhteisyritysten tuloksista	3,2	4,0
Tuloverot	-16,5	3,9
Käyttöpääoman muutos	-33,2	35,8
Maksetut korkokulut	-14,1	-12,1
Maksetut muut rahoituskulut	-4,5	-3,8
Saadut korkotuotot	6,7	1,4
Maksetut tuloverot	-0,2	-2,7
Liiketoiminnan nettorahavirta	24,2	142,4
Investointien rahavirta		
Investoinnit aineettomiin hyödykkeisiin	-4,3	-2,3
Investoinnit aineellisiin hyödykkeisiin	-142,1	-96,4
Kaupankäyntitaroituksessa pidettävien korkosijoitusten nettomuutos ²⁾	-109,5	14,6
Myytavissä olevien osakkeiden nettomuutos	0,0	53,7
Käyttöomaisuushyödykkeiden ja tytäryhtiöosakkeiden myynti	267,6	8,9
Saadut osingot	0,0	1,2
Pitkäaikaisten saamisten muutos	2,6	1,0
Investointien nettorahavirta	14,4	-19,3
Rahoituksen rahavirta		
Lainojen nostot	0,0	150,0
Lainojen takaisinmaksut ja muutokset	-169,4	-115,0
Oman pääoman ehtoisen lainan takaisinmaksut	0,0	-52,4
Oman pääoman ehtoisen lainan korot ja kulut	-10,7	-15,4
Omien osakkeiden osto	0,0	-1,7
Maksetut osingot	-0,2	-13,0
Rahoituksen nettorahavirta	-180,3	-47,4
Rahavirtojen muutos	-141,8	75,7
Rahavarojen muutos		
Rahavarat tilikauden alussa	331,8	256,1
Rahavirtojen muutos	-141,8	75,7
Rahavarat tilikauden lopussa ³⁾	190,1	331,8

Konsernin rahavirtalaskelman liitetiedot

¹⁾ Liiketoimet, joihin ei sisälly maksua

Milj. euroa	2014	2013
Poistot	135,7	140,7
Työsuhde-etuudet	11,4	7,3
Johdannaisten käyvän arvon muutokset	34,9	-21,7
Muut oikaisut	-40,1	-10,5
Yhteensä	141,9	115,9

²⁾ Yli kolmen kuukauden päästä erääntyvien kaupankäyntitaroituksessa pidettävien korkosijoitusten nettomuutos

³⁾ Rahavarat

Milj. euroa	2014	2013
Muut rahoitusvarat	332,8	335,9
Rahavarat	93,4	122,9
Lyhytaikaiset rahavarat taseessa	426,1	458,8
Yli kolmen kuukauden päästä erääntyvät	-236,0	-126,5
Myytavissä olevat osakkeet	0,0	-0,4
Yhteensä	190,1	331,8

Rahavirtalaskelman rahavarat sisältävät käteisvarat ja pankkitalletukset sekä muut erittäin likvidit rahoitusvarat, joiden juoksuaika on enintään kolme kuukautta. Tällaisia eräiä ovat esim. sijoitus- ja yritystodistukset. Tase-erät on eritelty liitetiedoissa 5.2.2 Lyhytaikaiset muut rahoitusvarat ja 5.2.3 Rahavarat.

Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Katso lisätietoja liitteistä 4.2 Aineelliset hyödykkeet ja 6.5 Laskentaperiaatteen muutos.

Laskelma konsernin oman pääoman muutoksista

Milj. euroa	Osakepääoma	Muut sidotun oman pääoman rahastot	Käyvän arvon rahasto ja muut laajan tuloksen erät	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien voitto	Oman pääoman ehtoinen laina	Emoyhtiön omistajille kuuluva oma pääoma	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2014	75,4	168,1	-15,0	247,3	82,5	118,9	677,3	0,7	678,0
Tilikauden tulos					-82,7		-82,7	0,2	-82,5
Suojausinstrumenttien käyvän arvon muutos			-69,6				-69,6		-69,6
Etuus pohjaisten järjestelyiden vakuutusmatemaattinen voitto/tappio			-3,3				-3,3		-3,3
Muuntoerot			0,4				0,4		0,4
Tilikauden laaja tulos	0,0	0,0	-72,4	0,0	-82,7	0,0	-155,1	0,2	-154,9
Osingot							0,0	-0,2	-0,2
Osakeperusteiset maksut				0,1			0,1		0,1
Oman pääoman ehtoisen lainan korot ja kulut					-8,6		-8,6		-8,6
Oma pääoma 31.12.2014	75,4	168,1	-87,4	247,4	-8,8	118,9	513,7	0,6	514,3

Milj. euroa	Osakepääoma	Muut sidotun oman pääoman rahastot	Käyvän arvon rahasto ja muut laajan tuloksen erät	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien voitto	Oman pääoman ehtoinen laina	Emoyhtiön omistajille kuuluva oma pääoma	Määräysvallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 31.12.2012	75,4	168,1	0,0	247,1	112,6	171,1	774,3	0,9	775,2
Laadintaperiaatteen muutos					-25,6		-25,6		-25,6
Oma pääoma 1.1.2013	75,4	168,1	0,0	247,1	87,0	171,1	748,7	0,9	749,6
Tilikauden tulos					22,6		22,6	0,3	22,9
Myytavissä olevien rahoitusvarojen käyvän arvon muutos			-10,4				-10,4		-10,4
Suojausinstrumenttien käyvän arvon muutos			-4,2				-4,2		-4,2
Etuus pohjaisten järjestelyiden vakuutusmatemaattinen voitto/tappio			-0,2				-0,2		-0,2
Tilikauden laaja tulos	0,0	0,0	-15,0	0,0	22,6	0,0	7,7	0,3	7,9
Osingot					-12,7		-12,7	-0,5	-13,2
Omien osakkeiden ostot				-1,7			-1,7		-1,7
Osakeperusteiset maksut				1,9	-0,3		1,5		1,5
Oman pääoman ehtoisen lainan takaisinmaksut						-52,1	-52,1		-52,1
Oman pääoman ehtoisen lainan korot ja kulut					-14,1		-14,1		-14,1
Oma pääoma 31.12.2013	75,4	168,1	-15,0	247,3	82,5	118,9	677,3	0,7	678,0

Tilikauden 2014 ja 2013 lopun oman pääoman ehtoinen laina sisältää vuonna 2012 liikkeelle lasketun 120 miljoonan euron hybridilainan, joka kulujaan jälkeen on arvoltaan 118,9 miljoonaa euroa. Hybridilainoissa ei tapahtunut tilikaudella 2014 muutoksia. Hybridilainan pienentyminen 2013 52,1 miljoonalla eurolla johtui aikaisemman vuonna 2009 liikkeelle lasketun lainan jäljellä olevan osuuden takaisinmaksusta. Lisätietoja hybridilainan vaikutuksista löytyy liitetiedossa 5.9 Omaa pääomaa koskevat tiedot.

Vertailutiedot vuodelta 2013 on oikaistu huoltokulujen käsittelyyn liittyvän laskentaperiaatteen muutoksesta johtuen. Katso lisätietoja liitteistä 4.2 Aineelliset hyödykkeet ja 6.5 Laskentaperiaatteen muutos.

Konsernitilinpäätöksen liitetiedot

1 Konsolidointi

i Konsolidointi-otsikon alle on koottu yleinen laadintaperusta sekä konsernin yhdistelyyn liittyvät periaatteet ja niihin liittyvät liitetiedot. Konsolidointikokonaisuuteen sisältyy konsernirakenteen ja siihen liittyvän laskentaympäristön kokonaiskuvan hahmottamista helpottavat liitetiedot, kuten tiedot olemassa olevista, hankituista ja mydyistä tytäryhtiöistä, osakkuusyrityksistä ja yhteisyrityksistä, sekä myytävänä olevista pitkäaikaisista omaisuuseristä. **i**

1.1 Tilinpäätöksen yleiset laadintaperiaatteet

Miten Finnairin laadintaperiaatteita tulisi lukea?

Laskentaperiaatteiden ymmärrettävyyden lisäämiseksi Finnair kuvaa laadintaperiaatteet relevantin liitetiedon yhteydessä. Yleiset konsolidointiperiaatteet on kerrottu osana tätä laadintaperiaatteita koskevaa liitetietoa, kun taas sellaiset laadintaperiaatteet, jotka liittyvät läheisesti johonkin tiettyyn liitetietoon, on esitetty osana tätä kyseistä liitetietoa. Laadintaperiaatteissa keskitytään kuvaamaan konsernin valitsemat laskentaperiaatteet olemassa olevan viitekehysten perusteella. Varsinaisen standardin tekstiä ei ole toistettu muutoin kuin jos Finnair on nähnyt sen liitetiedon sisällön ymmärryksen kannalta tärkeäksi. Alla olevassa taulukossa on kerrottu, minkä liitetiedon yhteydessä mikäkin laadintaperiaate on esitetty, ja mihin IFRS-standardiin periaate ensisijaisesti perustuu.

Laadintaperiaate	Liitetieto	Nro	IFRS
Tytäryhtiöiden yhdistelyperiaatteet	Tytäryhtiöt	1.3	IFRS 10
Määräysvallattomien omistajien osuus ja liiketoimet määräysvallattomien omistajien kanssa	Tytäryhtiöt	1.3	IFRS 10
Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat	Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat	1.5	IFRS 5
Osakkuus- ja yhteisyritykset	Osuudet osakkuus- ja yhteisyrityksissä	1.6	IFRS 11
Segmenttiraportointi	Segmentti-informaatio	2.1	IFRS 8
Tuloutus, liiketoiminnan muut tuotot ja myyntisaamiset	Liiketoiminnan tuotot	2.2	IAS 18, IAS 39, IFRS 7
Vaihto-omaisuus	Vaihto-omaisuus	3.5	IAS 2
Varaukset	Varaukset	3.6	IAS 37
Työsuhde-etuudet ja osakeperusteiset maksut	Palkitseminen	3.8	IAS 19, IFRS 2
Eläkkeet	Eläkkeet	3.8.2	IAS 19
Aineettomat hyödykkeet	Aineettomat hyödykkeet	4.1	IAS 38
Aineelliset käyttöomaisuushyödykkeet	Aineelliset hyödykkeet	4.2	IAS 16
Poistot ja arvonalentumiset sekä arvonalentumistestaus	Aineettomat hyödykkeet, Aineelliset hyödykkeet	4.1, 4.2	IAS 16, IAS 36, IAS 38
Rahoitusleasing- ja muut vuokrasopimukset	Vuokrasopimukset	4.4	IAS 17
Korko- ja osinkotuotot	Rahoitustuotot ja -kulut	5.1	IAS 18, IAS 39
Rahoitusvarat ja rahavarat	Rahoitusvarat	5.2	IAS 39, IFRS 7
Rahoitusvelat	Rahoitusvelat	5.3	IAS 39, IFRS 7
Ehdolliset velat	Vastuusitoumukset	5.4	IAS 37
Johdannaissopimukset ja suojauslaskenta	Johdannaiset	5.8	IAS 39, IFRS 7
Oma pääoma, osinko ja omat osakkeet	Omaa pääomaa koskevat tiedot	5.9	IAS 32, IAS 33
Tuloverot ja laskennalliset verot	Tuloverot	6.1	IAS 12

Liiketoiminnan kuvaus

Finnair-konserni harjoittaa maailmanlaajuisesti lentoliikennettä ja sitä tukevia palveluja. Konsernin liiketoiminnot jakautuvat lentoliikenteeseen ja matkapalveluihin. Konsernin emoyritys on Finnair Oyj, jonka kotipaikka on Helsinki ja pääkonttorin rekisteröity osoite on Tietotie 9, Vantaa. Emoyritys on listattuna NASDAQ OMX Helsingin pörssissä. Finnair Oyj:n hallitus on kokouksessaan 10.2.2015 hyväksynyt tämän tilinpäätöksen julkistettavaksi. Suomen osakeyhtiölain mukaan osakkeenomistajilla on mahdollisuus hyväksyä, muuttaa tai hylätä tilinpäätös varsinaisessa yhtiökokouksessa, joka pidetään tilinpäätöksen julkistamisen jälkeen.

Laatimisperusta

Finnair Oyj:n konsernitilinpäätös vuodelta 2014 on laadittu Euroopan Unionissa hyväksytyjen ja 31.12.2014 voimassa olleiden kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) ja IFRIC-tulkintojen mukaisesti. Konsernitilinpäätöksen liitetiedot ovat myös suomalaisen kirjanpito- ja yhteisölaainsäädännön mukaiset.

Vuoden 2014 konsernitilinpäätös on laadittu alkuperäisiin hankintamenoihin perustuen lukuun ottamatta käypään arvoon tulosvaikutteisesti kirjattavia rahoitusvaroja, myytävissä olevia rahoitusvaroja ja johdannaissopimuksia, jotka on arvostettu käypään arvoon. Tilinpäätöstiedot esitetään miljoonina euroina pyöristettynä lähimpään sataan tuhanteen euroon. Tästä johtuen yksittäisten lukujen yhteenlaskettu summa ei välttämättä vastaa esitettyä summalukua.

Tuloslaskelman ja taseen esittäminen

IAS 1 Tilinpäätöksen esittäminen -standardi ei määrittele liiketuloksen käsitettä. Konserni on määrittänyt sen seuraavasti: liiketulos on nettosumma, joka muodostuu kun liikevaihtoon lisätään liiketoiminnan muut tuotot ja vähennetään liike-toiminnasta aiheutuvat kulut, kuten materiaalikulutus, huoltokulut, lentokaluston vuokratkulut ja muut vuokratkulut, palkat ja muut työsuhde-etuuksista aiheutuvat kulut, poistot ja mahdolliset arvonalentumistappiot sekä liiketoiminnan muut kulut. Kurssierot ja johdannaisten käypien arvojen muutokset sisältyvät liiketuloon, mikäli ne syntyvät liiketoimintaan liittyvistä eristä; muuten ne on kirjattu rahoituseriin. Liiketuloon ei sisällytetä rahoituseriin liittyviä tuottoja ja kuluja, osuutta osakkuus- ja yhteisyritysten tuloksista ja tuloveroihin liittyviä eräiä.

Tuloslaskelmassa esitetään liiketuloksen ohella toiminnallinen liiketulos, jonka katsotaan antavan vertailukelpoisemman kuvan liiketoiminnan tuloksesta verrattuna aikaisempiin kausiin. Toiminnalliseen liiketuloon ei lasketa mukaan omaisuuden myyntivoittoja tai -tappioita, huoltovaroituksen valuuttakurssimuutoksista johtuvia vaikutuksia, johdannaisten realisoitumattomia käyvän arvon muutoksia ja kertaluonteisia eräiä.

Taseen varat ja velat luokitellaan lyhytaikaisiksi, mikäli niiden odotetaan realisoituvan 12 kuukauden kuluessa tai mikäli ne luokitellaan likvideiksi varoiksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi eriksi. Muut varat ja velat luokitellaan pitkäaikaisiksi varoiksi tai veloiksi.

Arvioiden käyttö

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää konsernin johdolta tiettyjen arvioiden tekemistä ja harkintaa laadintaperiaatteiden soveltamisessa. Tietoa harkinnasta, jota johto on käyttänyt konsernin noudattamia tilinpäätöksen laadintaperiaatteita soveltaessaan ja jolla on eniten vaikutusta tilinpäätöksessä esitettäviin lukuihin, on esitetty kohdassa 1.2 Kriittiset tilinpäätösarvot ja epävarmuustekijät.

Muutos konsernin laadintaperiaatteissa

Konserni muutti tilikauden 2014 alusta omien lentokoneidensa moottoreihin liittyvää laskentakäytäntöä. Muutoksen johdosta tietyt moottoreiden peruskorjaukset aktivoidaan ja poistetaan huoltojakson aikana. Aikaisemmin vastaavat huoltokustannukset kirjattiin kuluksi niiden toteutumishetkellä. Vertailukaudet on muutettu vastaamaan uutta laskentakäytäntöä. Laadintaperiaatteen muutoksesta on kerrottu tarkemmin aineellisia hyödykkeitä koskevan liitetiedon 4.2 sekä laadintaperiaatteen muutosta käsittelevän liitetiedon 6.5 yhteydessä.

i = Osion sisältö

Konsernin soveltamattamat ja sovellettavaksi tulevat uudet ja muutetut standardit

Konserni on ottanut käyttöön seuraavat standardit 1.1.2014 alkaen:

- IFRS 10, 'Konsernitilinpäätös' -standardi määrittelee määräysvallan käsitteen, joka on määräävä tekijä ratkaistaessa, yhdistelläänkö jokin yksikkö konsernitilinpäätökseen vai ei.
- IFRS 11, 'Yhteisjärjestelyt' -standardin myötä yhteisjärjestelyjen luonnetta arvioidaan ennemmin niihin liittyvien oikeuksien ja velvoitteiden kuin juridisen muodon perusteella. Yhteisjärjestelyjä on kahden tyyppisiä: yhteiset toiminnot ja yhteisyritykset. Yhteisen toiminnon osapuolilla on varoja koskevia oikeuksia ja järjestelyyn liittyviä velvoitteita, jotka se käsittelee kirjanpidossaan yhdistelemällä varoista ja velvoitteista osuutensa konsernitilinpäätökseen. Yhteisyrityksissä osapuolilla on oikeuksia järjestelyyn nettovarallisuuteen, ja ne yhdistellään pääomaosuusmenetelmällä. Uuden standardin seurauksena aikaisemmin yhteisyrityksiä käsitellyt standardi IAS 28 uudistettiin yhteensoveltuvaksi uuden IFRS 11 -standardin kanssa.
- IFRS 12, 'Tilinpäätöksessä esitettävät tiedot osuuksista muissa yhteisöissä' sisältää kaiken tyyppisiä omistusosuuksia koskevia liitetietovaatimuksia.

Uusilla standardeilla IFRS 10, 11, 12 ei ole vaikutusta aikaisempiin tytäryhtiöiden, osakkuus- ja yhteisyritysten yhdistelyperiaatteisiin ja menetelmiin. Yhteisyrityksenä käsitelty yhtiö yhdistellään edelleen pääomaosuusmenetelmää käyttäen.

Muissa IFRS-standardeissa tapahtuneilla muutoksilla tai uusilla standarditulkinnoilla ei ollut vaikutusta Finnairin tilinpäätökseen.

Tuleviin tilikausiin vaikuttavien uusien standardien osalta Finnair arvioi tuloutusta koskevan standardin IFRS 15 ja rahoitusinstrumentteja koskevan standardin IFRS 9 vaikutuksia tilinpäätökseensä. Mikäli EU hyväksyy standardit, on tuloutusta koskeva standardi voimassa tilikaudesta 2017 ja rahoitusinstrumentteja koskeva standardi tilikaudesta 2018 lähtien. Muilla jo julkaistuilla, tilikaudella 2015 tai myöhemmin voimaan tulevilla muutoksilla, tulkinnoilla tai uusilla standardeilla ei odoteta olevan olennaista vaikutusta Finnairin tilinpäätökseen.

Vleiset konsolidointiperiaatteet

Yhdistely konsernitilinpäätökseen

Konsernitilinpäätökseen yhdistely ja yhdistelyssä käytetty menetelmä sekä omistuksen luokittelu taseessa riippuvat siitä, onko konsernilla yhtiössä määräysvalta, yhteinen määräysvalta, huomattava vaikutusvalta vai muu omistussuhde. Kun konsernilla on yhtiössä määräysvalta, yhdistellään tämä tytäryrityksenä konsernitilinpäätökseen liitetiedossa 1.3 Tytäryhtiöt kerrottujen periaatteiden mukaisesti. Kun konsernilla on yhtiössä yhteinen määräysvalta tai huomattava vaikutusvalta, mutta ei määräysvaltaa, yhdistellään yhtiö pääomaosuusmenetelmää käyttäen konsernitilinpäätökseen. Tähän liittyvästä laadintaperiaatteesta on kerrottu tarkemmin liitetiedossa 1.6 Osuudet osakkuus- ja yhteisyrityksissä. Mikäli konsernilla ei ole omistamassaan yhtiössä määräys- tai huomattavaa vaikutusvaltaa, käsitellään omistusta myytävissä olevana rahoitusvarana liitetiedossa 5.2 Rahoitusvarat kerrottujen periaatteiden mukaisesti.

Ulkomaanrahan määräisten erien muuntaminen

Kunkin tytäryhtiön tilinpäätökseen sisältyvät erät on arvostettu siihen valuuttaan, joka on tytäryhtiön pääasiallisen toimintaympäristön valuutta (toimintavaluutta). Konsernitilinpäätös on esitetty euroissa, joka on konsernin emoyhtiön toiminta- ja esittämisvaluutta. Ulkomaanrahan määräiset liiketapahtumat kirjataan kussakin konserniyhtiössä tapahtumahetken kurssiin. Tilinpäätöshetkellä taseessa olevat ulkomaanrahan määräiset saatavat ja velat arvostetaan tilinpäätöspäivän kurssiin. Kurssierot kirjataan tuloslaskelmaan.

Ulkomaisten tytäryhtiöiden, joiden toimintavaluutta on muu kuin euro, tuloslaskelmat muunnetaan euroiksi käyttämällä tilikauden keskimääräistä kurssia. Taseet muunnetaan euroiksi käyttämällä tilikauden päätöskurssia. Ulkomaisten tytäryhtiöiden hankintamenon eliminoinnista syntyvät oman pääoman erien muuntoerot kirjataan laajaan tulokseen. Kun ulkomainen tytäryhtiö myydään, nämä kurssierot kirjataan tuloslaskelmaan osana myynnistä aiheutuvaa kokonaisvoittoa tai -tappiota.

1.2 Kriittiset tilinpäätösarvot ja epävarmuustekijät

Tilinpäätöstä laadittaessa joudutaan tekemään tulevaisuutta koskevia arvioita ja oletuksia, joiden lopputulemat voivat poiketa tehdyistä arvioista ja oletuksista. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Arviot pohjautuvat johdon parhaaseen näkemykseen tilinpäätöshetkellä. Mahdolliset arvioiden ja oletamusten muutokset merkitään kirjanpitoon sillä tilikaudella, jonka aikana arvioita tai oletamuksia korjataan, ja kaikilla tämän jälkeisillä tilikausilla.

I Tunnistetut kriittiset tilinpäätösarvot ja epävarmuustekijät on esitetty sen liitetiedon ja erän yhteydessä, johon se lähinnä liittyy. Al-
laolevassa taulukossa on esitetty, minkä liitetiedon yhteydessä mikäkin epävarmuustekijä on esitetty. **L**

Kriittiset tilinpäätösarvot ja epävarmuustekijät	Liitetiedon numero	Liitetiedon nimi
Arvon alentumistestaus	4.1, 4.2	Aineettomat hyödykkeet, Aineelliset hyödykkeet
Vuokrasopimusten luokittelu	4.4	Vuokrasopimukset
Finnair Plus -kanta-asiakasjärjestelmä	2.2	Liiketoiminnan tuotot
Laskennalliset verot	6.1	Tuloverot
Eläkeveloitteet	3.8.2	Eläkkeet

1.3 Tytäryhtiöt

I Tytäryhtiöiden yhdistelyperiaatteet

Finnair Oyj:n konsernitilinpäätökseen sisältyvät emoyhtiö Finnair Oyj ja kaikki sen tytäryhtiöt. Tytäryhtiöiksi katsotaan ne yhtiöt, joiden äänimäärästä konserni omistaa joko suoraan tai välillisesti enemmän kuin 50 prosenttia, tai joissa sillä muutoin on valta määrätä yhtiön liiketoiminnasta ja talouden periaatteista. Hankitut tytäryhtiöt yhdistellään konsernitilinpäätökseen siitä päivästä lukien, jona konserni on saanut määräysvallan ja luovutetut tytäryhtiöt siihen saakka, jolloin määräysvalta lakkaa.

Konsernin keskinäinen osakkeenomistus on eliminoitu hankintamenomenetelmällä, jonka mukaisesti hankitun yhtiön varat ja velat arvostetaan hankintahetkellä käypään arvoon. Se määrä, jolla hankintahinta ylittää hankitun, käypään arvoon arvostetun nettovarallisuuden, kirjataan liikearvoksi.

Kaikki konsernin sisäiset liiketapahtumat, saamiset ja velat sekä realisoitumattomat voitot eliminoidaan konsernitilinpäätöksessä. Realisoitumattomia tappioita ei eliminoida siinä tapauksessa, että tappio johtuu arvonalentumisesta. Tytäryhtiöiden tilinpäätökset on muutettu vastaamaan konsernissa käytössä olevia laskentaperiaatteita.

Määräysvallattomien omistajien osuus ja liiketoimet määräysvallattomien omistajien kanssa

Määräysvallattomien omistajien osuus on esitetty taseessa osana omaa pääomaa erillään emoyhtiön omistajille kuuluvasta osuudesta. Jokaisen hankinnan osalta määräysvallattomien omistajien osuus voidaan kirjata joko käypään arvoon tai suhteellisen osuutena hankitun kohteen nettovarallisuudesta. Hankinnan jälkeen määräysvallattomien omistajien osuus on hankinnassa määritetty osuus lisätynä kyseisille omistajille kuuluvalla osuudella oman pääoman muutoksista. Tapahtumat määräysvallattomien omistajien kanssa käsitellään kuten omistajien kanssa tehdyt. **L**

I = Kriittiset tilinpäätösarvot

L = Laadintaperiaatteet

Tytärtyhtiöt

Yrityksen nimi	Konsernin omistus %	Yrityksen nimi	Konsernin omistus %
Lentoliikenne		Matkapalvelut	
Finnair Cargo Oy, Suomi	100,0	Amadeus Finland Oy, Suomi	95,0
Finnair Aircraft Finance Oy, Suomi	100,0	Oy Aurinkomatkat - Suntours Ltd Ab, Suomi	100,0
Finnair ATR Finance Oy, Suomi	100,0	Toivelomat Oy, Suomi	100,0
Northport Oy, Suomi	100,0	Aurinko Oü, Viro	100,0
Balticport Oü, Viro	100,0	OOO Aurinkomatkat, Venäjä	100,0
Finnair Technical Services Oy, Suomi	100,0	Matkayhtymä Oy, Suomi	100,0
Finnair Engine Services Oy, Suomi	100,0	OOO Aurinko, Venäjä	100,0
Finnair Flight Academy Oy, Suomi	100,0	SMT Oy, Suomi	100,0
Finnair Travel Retail Oy, Suomi	100,0	A/S Estravel Ltd, Viro	71,3
LSG Sky Chefs Finland Oy, Suomi*	100,0	Estravel Vilnius UAB, Liettua	71,3
Kiinteistö Oy Air Cargo Center 1, Suomi	100,0	Norvistä Travel Ltd, Kanada	100,0
Kiinteistö Oy LEKO 8, Suomi	100,0	Muut toiminnot	
IC Finnair Ltd, Iso-Britannia**	100,0	FTS Financial Services Oy, Suomi	100,0
A/S Aero Airlines, Viro	100,0	Backoffice Services Estonia Oü, Viro	100,0

* Tehdyn yhteistyösopimuksen ehtojen ja sopimukseen sisältyvän, koska tahansa käytettävän osto-option takia konsernilla ei ole yhtiössä määräysvaltaa.

** IC Finnair Ltd on Guernsain saarilla toimiva jälleenvakuutustoimintaa harjoittava captive-yhtiö, jonka tulos verotetaan Suomessa.

1.4 Hankitut ja myydyt liiketoiminnot

Tilikausien 2014 ja 2013 aikana Finnair ei hankkinut uusia tytäryhtiöitä tai liiketoimintoja.

Tilikauden 2014 aikana konserni myi tytäryhtiönsä Finnair Travel Retail Oy:n myymäläliiketoiminnan World Duty Free Groupille. Kaupasta aiheutui noin 12,7 miljoonan euron suuruinen kertaluonteisiin eriin sisältyvä myyntivoitto. Lisäksi Finnair myi tytäryhtiö Finncatering Oy:n LSG Lufthansa Service Europa/Afrika GmbH:lle. Kaupalla ei ollut merkittävää vaikutusta Finnairin tilinpäätökseen.

Tilikauden 2013 aikana Finnair-konserni ei myynyt liiketoimintoja.

1.5 Myytäväksi luokitellut pitkäaikaiset omaisuuserät ja velat

L Myytävänä olevat omaisuuserät ja niihin liittyvät velat

Pitkäaikaiset omaisuuserät tai luovutettavien erien ryhmät luokitellaan myytävänä oleviksi, kun niiden kirjanpitoarvoa vastaava määrä tulee kertymään pääasiassa niiden myynnistä ja myynti on erittäin todennäköinen, ja sen odotetaan toteutuvan seuraavan 12 kuukauden aikana.

Välttömästi ennen luokittelua myytäväksi luokitellut omaisuuserät tai luovutettavien erien ryhmän varat ja velat arvostetaan kirjanpitoarvoon tai sitä alempaan, myynnistä aiheutuville menoilla vähennettynä käypään arvoon. Poistot näistä omaisuuseristä lopeetaan luokitteluhetkellä. **L**

Myytävänä olevat omaisuuserät koostuvat pääasiassa E190 ja ATR 72 -lentokoneista sekä tekniikan varastorakennuksista. Näiden myynnin odotetaan tapahtuvan tilikauden 2015 alkupuolella. Lisäksi myytävissä oleviin eriin sekä 2013 että 2014 sisältyy tekniikan käyttö- ja vaihto-omaisuutta. Vertailuvuonna myytävänä oleviin eriin sisältyi myös tilikaudella 2014 myyty tytäryhtiö Finncatering Oy.

Myytävänä olevien omaisuuserien kirjanpitoarvot

Milj. euroa	2014	2013
Aineelliset hyödykkeet	119,8	9,8
Vaihto-omaisuus	2,6	5,4
Myynti- ja muut saamiset	0,0	2,5
Yhteensä	122,4	17,7

Myytävänä olevien velkojen kirjanpitoarvot

Milj. euroa	2014	2013
Osto- ja muut velat	0,0	2,3
Yhteensä	0,0	2,3

L = Laadintaperiaatteet

1.6 Osuudet osakkuus- ja yhteisyrityksissä

Osakkuusyhtiöt ovat yrityksiä, joissa konsernilla on yleensä 20-50 prosenttia äänimäärästä tai joissa konsernilla on muutoin huomattava vaikutusvalta, mutta joissa sillä ei ole määräysvaltaa. Yritykset, joissa konsernilla on yhteinen määräysvalta toisen osapuolen kanssa ja joissa merkittävät päätökset vaativat molempien osapuolien hyväksynnän, käsitellään luonteensa mukaisesti yhteisyrityksinä. Osuudet osakkuus- ja yhteisyrityksissä on yhdistetty konsernitiilinpäätökseen pääomaosuusmenetelmällä. Konsernilla ei ole yhteisiä toiminnoiksi luokiteltuja yhteisjärjestelyjä, joissa konsernilla olisi oikeuksia osuuksiin yhteisyritysten omaisuudesta tai veloista, ja jotka sen tulisi yhdistellä taseeseensa.

Konsernin osuus osakkuus- ja yhteisyrityksestä sisältää sen hankinnassa syntyneen liikearvon. Konsernin osuus hankintahetken jälkeisistä tuloksista on kirjattu tuloslaskelmaan. Jos konsernin osuus osakkuus- tai yhteisyrityksen tappiosta ylittää sijoituksen kirjanpitoarvon, sijoitus merkitään taseeseen nolla-arvoon, ellei konserni ole sitoutunut yrityksen velvoitteiden täyttämiseen.

Konsernin ja sen osakkuus- ja yhteisyritysten välisistä liiketoimista merkitään konsernitiilinpäätökseen vain konsernin ulkopuolisille omistajille kuuluva osuus. Realisoitumattomat tappiot eliminoidaan, ellei liiketapahtuma anna viitteitä luovutetun omaisuuserän arvon alentumisesta. Jokaisen raportointikauden lopussa tarkistetaan, onko objektiivista näyttöä siitä, että osakkuusyritykseen tehdyn sijoituksen arvo on alentunut. Jos tällaista näyttöä on, arvonalentumistappio määritetään osakkuusyrityksestä kerrytettävissä olevan rahamäärän ja sen kirjanpitoarvon välisenä erotuksena ja merkitään tuloslaskelman erään Osuus osakkuus- ja yhteisyritysten tuloksista.

Osakkuusyritysten ja yhteisyritysten tilinpäätökset on muutettu vastaamaan konsernissa käytössä olevia laskentaperiaatteita. Jos osakkuus- tai yhteisyrityksestä ei ole ollut käytössä vahvistettua tilinpäätöstä, on yhdistelyssä käytetty alustavia tilinpäätöslukuja tai viimeisintä saatua tietoa. **L**

Konsernin osuus osakkuusyritysten ja yhteisyritysten tuloksesta, omaisuuseristä ja veloista on esitetty seuraavissa taulukoissa.

Milj. euroa	2014	2013
Tilikauden alussa	8,2	12,3
Osuus kauden tuloksesta	-3,2	-4,0
Tilikauden lopussa	4,9	8,2

Finnair on myös antanut Flybe Finland Oy:n (osa Flybe Nordic -konsernia) puolesta 2,0 miljoonan euron takauksen Nordea Pankki Suomi Oy:lle (2,0). Takaus on tilikauden 2015 alussa päättynyt.

Osakkuus- ja yhteisyritysten kanssa tehdyistä liiketoimista on kerrottu lisäksi liitetiedossa 6.2 Lähipiiritapahtumat.

Tilinpäätöstiedot konsernin merkittävimmistä osakkuus- ja yhteisyrityksistä 31.12.2014

Milj. euroa	Kotipaikka	Varat	Velat	Liikevaihto	Voitto/ tappio	Omistus- osuus %
Amadeus Estonia	Viro	0,8	0,3	0,9	0,3	33,25
Nordic Global Airlines Oy	Suomi	10,7	10,6	42,2	-2,9	40,00
Flybe Nordic Ab*	Ruotsi	40,2	52,6	293,8	-1,0	40,00
Kiinteistö Oyj Lentäjätie 1	Suomi	25,6	19,3	1,5	0,0	28,33
Yhteensä		77,2	82,8	338,4	-3,5	

* Esitetyt luvut perustuvat Flybe Nordic Ab:n operatiivisesta toiminnasta vastaavan tytäryhtiön Flybe Finland Oy:n viralliseen tilinpäätökseen 31.3.2014 päättäneeltä tilikaudelta.

L = Laadintaperiaatteet

Tilinpäätöstiedot konsernin merkittävimmistä osakkuus- ja yhteisyrityksistä 31.12.2013

Milj. euroa	Kotipaikka	Varat	Velat	Liikevaihto	Voitto/ tappio	Omistus- osuus %
Amadeus Estonia	Viro	0,7	0,3	1,2	0,4	33,25
Nordic Global Airlines Oy	Suomi	8,0	5,0	27,7	0,0	40,00
Flybe Nordic Ab*	Ruotsi	43,6	54,6	236,1	-15,8	40,00
Kiinteistö Oyj Lentäjätie 1	Suomi	26,5	20,2	1,5	0,0	28,33
Yhteensä		78,7	80,1	266,5	-15,5	

* Esitetyt luvut perustuvat Flybe Nordic Ab:n operatiivisen toiminnan harjoittamisesta vastaavan tytäryhtiön Flybe Finland Oy:n viralliseen tilinpäätökseen 31.3.2013 päättäneeltä tilikaudelta.

Finnair-konsernin omistamat osakkuus- ja yhteisyritykset ovat noteeraamattomia yhtiöitä, eikä mikään niistä ole Finnairin kokonaisuuteen nähden olennainen. Finnair on kirjannut yhteisyrityksensä Flybe Nordic Ab:n tilikaudelle 2014 arvioitujen jatkuvien toimintojen tappioiden perusteella sijoituksen arvon nolnaan, minkä johdosta Flybe Finlandista kirjatut tappiot tilikaudelle 2014 ovat yhteensä -2,1 miljoonaa euroa (-4,1). Mikäli Finnair olisi kirjannut osuuden sijoituksensa ylittävistä tappioista, olisi tappioista aiheutunut arviolta -1,5 miljoonan euron lisävaikutus. Osakkuusyritysten yhteenlaskettu jatkuvien toimintojen laajan tuloksen mukainen tappio oli -2,5 miljoonaa euroa, josta Finnairin osuus on -1,0 miljoonaa euroa.

Flybe Nordic on Pohjoismaissa ja Baltiassa toimiva alueellinen lentoyhtiö, joka operoi Finnairin ostoliikennettä sekä omaa riskiliikennettä. Tilikaudella 2014 ja 2013 Flybe Nordic on ollut Finnair Oyj:n ja Flybe UK:n omistama yhtiö, jossa omistajilla on yhteinen määräysvalta. Tilikauden 2014 lopulla Flybe UK ilmoitti irtautuvansa Flybe Nordic Ab:sta, ja myyvänsä yhteisyrityksen osakkeet joko Finnairille tai sen osoittamalle taholle. Tilinpäätöshetkellä Flybe Nordic Ab oli edelleen Finnairin ja Flybe UK:n yhteisyritys. Tilikauden 2015 alussa Finnair solmi StaffPoint Holding Oy:n ja Oy G.W. Sohlberg Ab:n kanssa aiesopimuksen, jonka mukaan Flybe UK Ltd:n 60 %:n osuus Flybe Nordicin osakekannasta siirtyisi StaffPointille ja GWS:lle. Suomen Kilpailu- ja kuluttajavirasto hyväksyi kaupan tammikuussa 2015. Flybe Nordicin omistus pohjan muutoksella ei ole vaikutusta järjestelyn luonteeseen, ja yrityksen toiminta jatkuu yhteisen määräysvallan alaisena myös uudessa omistusrakenteessa.

Flybe Nordicin toiminta on ollut tappiollista ja sijoituksen arvo on Finnairissa alaskirjattu. Finnair pyrkii uuden omistajan kanssa järjestelemään toiminnan uudelleen tavalla, joka mahdollistaa alueellisen lentämisen kehittämisen taloudellisesti järkevällä tavalla. Flybe Finlandin toiminnan uudelleenjärjestelytarpeesta johtuen Finnair on lisäksi arvioinut Flybe Nordic-konsernilta olevien saamistensa arvostusta. Arvion perusteella Finnair on alaskirjannut konsernille annetun pääomalinasaamisen ja kertyneet korot, yhteensä 10,8 miljoonaa euroa. Vaikutus tästä on esitetty rahoitusserissä. Lisäksi Finnair on alaskirjannut operatiivisia saamia konsernin operatiivista toimintaa harjoittavalta Flybe Finland Oy:ltä yhteensä 11,3 miljoonaa euroa. Vaikutus on raportoitu tuloslaskelman kertaluonteisissa erissä.

Osakkuusyrityksistä Nordic Global Airlines Oy on Finnair Cargo Oy:n yhdessä Ilmarisen ja Neff Capital Managementin kanssa omistama rahtilentoihin erikoistunut lentoyhtiö. Amadeus Estonia on Amadeus Finlandin omistama osakkuusyritys, joka tarjoaa lähinnä Virossa matkatoimistoille tietoteknisiä ratkaisuja. Kiinteistö Oyj Lentäjätie 1 on lentokenttäalueella sijaitseva Finavian ja Finnairin eläkesäätiön kanssa yhteisesti omistettu kiinteistö.

2 Segmentit ja tuotot

i Segmentit ja tuotot -liitetietoon on koottu segmentti-informaatiota sekä myyntiin ja liiketoiminnan muihin tuottoihin liittyviä liitetietoja sekä tuloksen että taseen näkökulmasta. **i**

2.1 Segmentti-informaatio

i Segmenttiraportointi

Toimintosegmentit raportoidaan tavalla, joka on yhdenmukainen ylimmälle operatiiviselle päätöksentekijälle toimitettavan sisäisen raportoinnin kanssa. Ylimmäksi operatiiviseksi päätöksentekijäksi, joka vastaa resurssien kohdistamisesta toimintasegmenteille ja niiden tuloksen arvioinnista, on nimetty konsernin hallitus. Raportoitavat segmentit perustuvat konsernin liiketoiminnalliseen segmenttijakoon. **i**

Liiketoimintasegmentit perustuvat konsernin sisäiseen organisaatiarakenteeseen ja johdon taloudelliseen raportointiin. Konsernissa viime vuosina tehtyjen rakennemuutosten seurauksena Lentotoimintapalveluiden toiminnan luonne ja laajuus ovat muuttuneet, minkä seurauksena hallitus päätti liiketoimintasegmenttijaon muutoksesta tilikauden 2014 alussa. Sen seurauksena Lentotoimintapalvelut-segmenttiä ei raportoida enää erikseen, vaan siihen sisältyneet toiminnot raportoidaan osana Lentoliikenne-segmenttiä. Muutoksen jälkeen Finnairin raportoitavat segmentit ovat Lentoliikenne ja Matkapalvelut. Segmentti-informaatio tilikaudelta 2013 on oikaistu vastaamaan muuttunutta rakennetta.

Lentoliikenne vastaa reitti- ja tilauslentoliikenteen sekä rahdin myynnistä, asiakaspalvelusta ja palvelukonsepteista, operatiivisesta lentotoiminnasta ja lentokaluston hankintaan, huoltoon ja rahoittamiseen liittyvistä toiminnoista. Segmentti vastaa myös Finnairin omistamien kiinteistöjen hallinnoinnista. LSG Lufthansa Service Europa/Afrika GmbH:lle myyty Finn catering Oy sisältyy segmentin lukuihin 28.2.2014 asti ja World Duty Free Helsinki Oy:lle myydyt Finnair Travel Retailin myymälätoiminnot 1.10.2014 asti.

Matkapalvelut koostuu konsernin matkatoimistojen toiminnasta ja valmismatkatoiminnasta sekä matkailualan ohjelmistoliiketoiminnasta.

Segmentteihin kuuluvat yksiköt on eritelty liitetiedossa 1.3 Tytäryhtiöt.

Segmenttien välinen hinnoittelu tapahtuu käypään markkinahintaan. Liikevoittoon sisältyttäviä eriä ei kohdisteta segmenteille. Konsernihallinnon henkilöstömäärä on esitetty erikseen, mutta sen kustannukset on kohdistettu segmenteille.

Liiketoimintasegmenttikohtaiset tiedot 2014

Milj. euroa	Lento- liikenne	Matka- palvelut	Elimi- noinnit	Muut toiminnot	Konserni yhteensä
Ulkoinen liikevaihto	2 070,7	213,8			2 284,5
Sisäinen liikevaihto	97,0	3,0	-100,0		0,0
Liikevaihto	2 167,7	216,7	-100,0		2 284,5
Toiminnallinen liiketulos	-43,5	7,0			-36,5
Liiketulos	-78,4	5,9			-72,5
Osuus osakkuus- ja yhteisyritysten tuloksista					-3,2
Rahoitustuotot					3,5
Rahoituskulut					-26,9
Tuloverot					16,5
Määräysvallattomien omistajien osuus					-0,2
Emoyhtiön omistajille kuuluva tilikauden tulos					-82,7
Poistot ja arvonalentumiset	132,9	1,4			134,3
Henkilöstö keskimäärin	4 232	645		295	5 172
Henkilöstö vuoden lopussa	4 050	600		331	4 981

Liiketoimintasegmenttikohtaiset tiedot 2013, oikaistu

Milj. euroa	Lento- liikenne	Matka- palvelut	Elimi- noinnit	Muut toiminnot	Konserni yhteensä
Ulkoinen liikevaihto	2 149,4	251,0			2 400,3
Sisäinen liikevaihto	122,5	0,7	-123,2		0,0
Liikevaihto	2 271,9	251,7	-123,2		2 400,3
Toiminnallinen liiketulos	8,8	3,1			11,9
Liiketulos	6,3	1,6			7,9
Osuus osakkuus- ja yhteisyritysten tuloksista					-4,0
Rahoitustuotot					42,6
Rahoituskulut					-19,7
Tuloverot					-3,9
Määräysvallattomien omistajien osuus					-0,3
Emoyhtiön omistajille kuuluva tilikauden tulos					22,6
Poistot ja arvonalentumiset	139,3	1,5			140,7
Henkilöstö keskimäärin	4 834	751		274	5 859
Henkilöstö vuoden lopussa	4 783	730		290	5 803

i = Osion sisältö

i = Laadintaperiaatteet

2.2 Liiketoiminnan tuotot

i Liiketoiminnan tuottojen liitetietoon on koottu liikevaihtoon ja muihin tuottoihin liittyvien tulos- ja tase-erien liitetiedot, jotta tuottojen kokonaiskuva sekä niiden vaikutus Finnairin tulokseen ja taseeseen olisi paremmin hahmotettavissa. Myyntisaamiset sekä lähinnä ennakoon maksetuista lentolipuista ja matkapaketeista kertyneet siirtovelat on esitetty tuottojen yhteydessä, sillä ne ovat olennainen osa myynnin tuloutukseen liittyvää kokonaisuutta. **i**

L Tuloutus

Liikevaihtona esitetään myytyjen tuotteiden tai palveluiden saadun tai saatavan vastikkeen perusteella määritetty käypä arvo, josta on vähennetty annetut alennukset ja välilliset verot.

Lentoliikenteen myynti tuloutetaan sillä hetkellä, kun lento liikenneohjelman mukaisesti lennetään. Käyttämättä jääneet lentoliput tuloutetaan, kun lippu on vanhentunut eikä Finnairilla ole velvollisuutta palauttaa lipusta saatua vastiketta asiakkaalle.

Lentoliikenteen liikevaihtoa vähennetään Finnair Plus -kanta-asiakasjärjestelmästä aiheutuvilla kustannuksilla. Finnairin kanta-asiakkaat voivat kerryttää Finnairilta ostetuista lennoista ja palveluista Finnair Plus -pisteitä, joilla asiakas voi ostaa Finnairin tai yhteistyökumppaneiden palveluja tai tuotteita. Asiakkaan kerryttämät pisteet arvostetaan IFRIC 13:n mukaisesti käypään arvoon, ja kirjataan liikevaihdon vähennykseksi ja velaksi pisteitä kerryttävän tapahtuman (esimerkiksi lento on lennetty) tuloutushetkellä. Käyvän arvon määrittämisessä otetaan huomioon pisteillä hankittavien palveluiden ja tuotteiden käypä arvo sekä pisteillä tehtyjen hankintojen kohdistuminen eri palvelu- ja tuoteryhmille. Lisäksi käyvän arvon määrittämisessä huomioidaan pisteiden vanhentuminen. Velkaa puretaan, kun pisteitä käytetään palvelun tai tuotteen ostamiseen.

Lentokoneissa tapahtuva tuotemyynti (Travel Retail) tuloutetaan, kun tuote on siirtynyt asiakkaalle. Huoltopalveluja myydään uudelleenjärjestelyjen seurauksena enää vähäisissä määrin konsernin ulkopuolelle, ja ne tuloutetaan silloin, kun palvelu on kokonaan suoritettu.

Matkapalveluihin liittyvä myynti tuloutetaan, kun palvelu on luovutettu. Matkapaketit tuloutetaan lähtöpäivän perusteella, ja välitysmyynti tuloutetaan myyntihetkellä. Välitysmyyntissä tuottoihin kirjataan ainoastaan komission osuus.

J Julkiset avustukset

Julkiset avustukset, esimerkiksi valtiolta saatu avustus ammatilliseen koulutukseen on kirjattu liiketoiminnan muihin tuottoihin. Käyttöomaisuushankintoihin liittyvät julkiset avustukset kirjataan alkuperäisen hankintamenon vähennykseksi. Avustukset tuloutuvat pienempien poistojen muodossa hyödykkeen taloudellisen vaikutusajan kuluessa.

M Myyntisaamiset

Myyntisaamiset arvostetaan käypään arvoon. Kun konsernilla on objektiivista näyttöä, että erääntyneitä myyntisaamia ei kaikilta osin pystytä perimään, kirjataan luottotappiovaraus. Taloudelliset vaikeudet, jotka osoittavat asiakkaan olevan menossa konkurssiin, merkitsevät rahoitukselliset uudelleenjärjestelyt tai maksujen olennainen viivästyminen ovat esimerkkejä objektiivisesta näytöstä, jotka saatavat aiheuttaa myyntisaamisten arvonalentumisen. Myyntisaamisten arvonalentuminen kirjataan liiketoiminnan muihin kuluihin. **L**

i Finnair Plus -kanta-asiakasjärjestelmä

Finnair Plus -velan arvostus ja tuloutusajankohta edellyttävät johdon arviota erityisesti pisteiden käyvän arvon ja pisteiden vanhenemisen määrittelyn osalta. Pisteiden markkina-arvo määritellään jakamalla piste ensin mahdollisille käyttökohteille historiallisien asiakaskäyttötymisen mukaisesti, eli samassa suhteessa kun pisteitä on käytetty kuhunkin käyttökohteeseen. Kullekin käyttökohteelle on pyritty arvioimaan markkina-arvoa parhaiten vastaava hinta. Finnair Plus -velka muodostuu kanta-asiakkaiden jäsentileillä olevasta pistemäärästä vähennettynä pisteiden arvioidulla vanhenemisolettamalla. Näin saatu kokonaispistemäärä kerrotaan yllä kuvatun mukaisesti lasketulla pistekohtaisella arvolla, jolloin saadaan tilinpäätöksessä esitettävä Finnair Plus -velka. **i**

i = Osion sisältö

L = Laadintaperiaatteet

i = Kriittiset tilinpäätösarviot

2.2.1 Liikevaihto valuutoissa

Milj. euroa	2014	2013
EUR	1 313,2	1 389,7
JPY	211,6	230,4
CNY	152,1	135,3
SEK	106,2	115,0
USD	64,1	83,4
Muut valuutat	437,3	446,6
Yhteensä	2 284,5	2 400,3

Valuuttoihin liittyvää suojauspolitiikkaa on kuvattu liitetiedossa 5.5 Rahoitusriskien hallinta.

2.2.2 Liiketoiminnan muut tuotot

Milj. euroa	2014	2013
Vuokratuotot	11,7	10,6
Muut tuotot	6,6	8,2
Yhteensä	18,3	18,8

2.2.3 Myynti- ja muut saamiset

Milj. euroa	2014	2013
Myyntisaamiset	108,6	123,2
Siirto- ja muut saamiset yhteensä	85,4	113,9
Myynnin siirto- ja muut saamiset	33,0	12,0
Vuokrajaksotukset	7,2	10,0
Arvonlisäverosaamiset	6,1	0,5
Korot ja muut rahoituserät	3,0	9,8
Muut erät	36,2	81,6
Yhteensä	194,0	237,1

Myyntisaamisten ja muiden saamisten käypä arvo ei poikkea olennaisesti tasearvosta.

Myyntisaamisten ikäjakautuma	2014	2013
Erääntymättömät	96,2	112,6
Erääntynyt alle 60 pv	3,5	5,1
Erääntynyt yli 60 pv	8,9	5,5
Yhteensä	108,6	123,2

Tilikauden 2014 lopussa Finnair kirjasi alas 11,3 miljoonaa euroa saamia Flybe Finland Oy:ltä yhtiön uudelleenjärjestelytarpeesta johtuen. Flybe Finland Oy on osa Flybe Nordic AB -konsernia, joka on Finnairin yhteisyritys. Lisätietoa yhteisyrityksestä löytyy liitteissä 1.6 Osuudet osakkuus- ja yhteisyrityksissä ja 6.2 Lähipiiritapahtumat. Konserni on kirjannut tilikauden aikana lisäksi muita luottotappioita myyntisaamisista yhteensä 1,1 miljoonaa euroa (0,8). Myyntisaamisiin ei sisälly merkittäviä luottoriskikeskittyviä asiakaskannan hajautumisen johdosta. Tilinpäätöspäivänä luottoriskille alttiina oleva enimmäismäärä vastaa myyntisaamisten kokonaismäärää. Konserni ei ole vastaanottanut vakuuksia.

Myyntisaamiset valuutoittain

Milj. euroa	2014	2013
EUR	72,1	60,6
USD	3,2	15,8
JPY	4,0	8,3
CNY	5,8	5,5
SEK	3,2	5,1
Muut valuutat	20,4	27,8
Yhteensä	108,6	123,2

2.2.4 Myynnin siirtovelat

Milj. euroa	2014	2013
Ennakkoon saadut lentolipputulot	252,3	255,6
Saadut ennakot valmismatkatuotannosta	27,1	32,7
Kanta-asiakasohjelma Finnair Plus	29,6	32,2
Muut myynnin siirtovelat	18,9	20,3
Yhteensä	327,9	340,8

Myynnin siirtovelkoihin sisältyy ennakkoon maksettuja lentolippuja ja valmismatkoja, joiden lähtöpäivä on tulevaisuudessa. Finnair Plus -velka liittyy Finnairin kanta-asiakasohjelmaan, ja vastaa kerrytettyjen käyttämättömien Finnair Plus -pisteiden käypää arvoa.

Muut myynnin siirtovelat koostuvat useista eristä, jotka eivät yksittäisinä ole merkittäviä.

3 Liiketoiminnan kulut

i Liiketoiminnan kuluja käsittelevään liitetietoon on koottu liiketoiminnan kuluihin liittyvien tulos- ja tase-erien liitetiedot, jotta sekä liiketoiminnan luonne että kulujen kokonaiskuva olisivat paremmin hahmotettavissa. Huoltokuluihin olennaisesti liittyvä vaihto-omaisuus sekä leasingkaluston huoltovarat on esitetty liiketoiminnan kulujen yhteydessä. Samoin olennaisesti kuluihin liittyvät siirtovelat, kuten polttoainehankintoihin ja liikennöimismaksuihin liittyvät velat, on esitetty tämän liitetiedon yhteydessä. Palkitseminen on käsitelty omana kokonaisuutenaan liitteen lopussa. Sen yhteydessä on käsitelty palkitsemisen erilaiset muodot, kuten osakeperusteiset maksut ja eläkkeet sekä näiden tasevaikutukset, samoin kuin johdon palkitseminen. **i**

3.1 Toiminnalliset kulut valuutoissa

Milj. euroa	2014	2013
EUR	1 219,2	1 283,2
USD	954,7	983,9
JPY	29,6	31,6
SEK	19,9	13,2
CNY	17,8	15,9
Muut valuutat	98,0	79,5
Yhteensä	2 339,2	2 407,2

Valuuttoihin liittyvää suojauspolitiikkaa on kuvattu liitetiedossa 5.5 Rahoitusriskien hallinta.

3.2 Vuokratulot

Milj. euroa	2014	2013
Lentokaluston leasemaksut	78,8	57,5
Rahtikapasiteetin vuokrat	25,2	18,7
Lentokapasiteetin muut vuokrat	96,7	93,2
Toimitila- ja muut vuokrat	37,8	40,1
Yhteensä	238,4	209,5

Lentokaluston leasemaksujen kasvu johtuu pääosin aikaisemmin omistettujen A330-lentokoneiden myynnistä ja takaisinvuokrauksesta, sekä uusien Airbus A321 Sharklet -lentokoneiden vuokrasopimuksista. Kasvua on toisaalta netottanut viimeisten laivastossa olleiden Boeing 757 -lentokoneiden vuokrasopimusten päättymisen tilikauden 2014 alkupuolella.

i = Osion sisältö

3.3 Muut kulut

Milj. euroa	2014	2013
Tietohallintokulut ja paikanvarausmaksut	82,1	82,3
Muut erät	135,3	135,8
Yhteensä	217,4	218,1

Muut erät koostuvat useista eristä, jotka eivät yksittäisinä ole merkittäviä.

Tilintarkastuspalkkiot muissa kuluissa

Milj. euroa	2014	2013
PricewaterhouseCoopers Oy		
Tilintarkastuspalkkiot	0,2	0,2
Veroneuvonta	0,1	0,1
Muut palkkiot	0,2	0,1
Yhteensä	0,4	0,4

3.4 Kuluihin liittyvät siirto- ja muut velat

Milj. euroa	2014	2013
Lentopolttoaineet ja liikennöimismaksut	79,1	78,3
Lentokaluston huoltokulut	6,8	11,9
Valmismatkatuotannon kulut	6,6	10,3
Muut siirtovelat	44,6	68,6
Yhteensä	137,1	169,0

Muut siirtovelat koostuvat useista eristä, jotka eivät yksittäisinä ole merkittäviä.

3.5 Vaihto-omaisuus

L Vaihto-omaisuus

Konsernin vaihto-omaisuutta ovat lentokoneissa käytettävät varaosat sekä keskeneräinen työ liittyen lentokoneiden huoltamiseen. Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alempaan nettorealisointiarvoon. Hankintameno määrittellään keskihintamenetelmää käyttäen. **L**

Milj. euroa	2014	2013
Aineet ja tarvikkeet	14,7	19,8
Keskeneräiset tuotteet	0,1	0,1
Yhteensä	14,7	19,9

Vaihto-omaisuudesta kirjattiin tilikaudella 2014 kulutusta lentokaluston huoltokuluihin 12,9 miljoonaa euroa (33,6) sisältäen alakirjauksen 2,2 miljoonaa euroa (0,1). Vaihto-omaisuudesta on siirretty myytävänä oleviin omaisuuseriin 0,8 miljoonaa euroa (1,3).

3.6 Varaukset

L Varaukset

Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena olemassa oleva oikeudellinen tai tosiasiallinen velvoite, maksuvelvoitteen toteutuminen on todennäköistä, ja velvoitteen suuruus on arvioitavissa luotettavasti. Varauksena kirjattava määrä vastaa johdon parasta arviota menoista, joita olemassa olevan velvoitteen täyttäminen edellyttää raportointikauden päättymispäivänä.

Uudelleenjärjestelyvaraus kirjataan, kun konserni on laatinut yksityiskohtaisen uudelleenjärjestelysuunnitelman ja aloittanut suunnitelman toimeenpanon tai tiedottanut asiasta. Uudelleenjärjestelyä koskeva suunnitelma sisältää vähintään seuraavat tiedot: järjestelyä koskeva liiketoiminta, pääasialliset toimipaikat, joihin järjestely vaikuttaa, niiden henkilöiden toimipaikkojen sijainti, työtehtävät ja arvioitu lukumäärä, joille tullaan suorittamaan korvauksia työsuhteen päättymisestä, toteutuvat menot ja suunnitelman toimeenpano-ajankohta.

Konsernilla on velvollisuus luovuttaa vuokratut lentokoneet ja moottorit tietyntason huoltotason mukaisessa kunnossa. Näiden huoltovelvoitteiden täyttämiseksi konserni on kirjannut rungon raskashuoltoon, moottoreiden performanssihuoltoihin ja moottoreiden käytintä-
karajoitteisiin osiin liittyviä varauksia. Varauksen perusteena on huoltojakson lennetyt lentotunnit. **L**

Milj. euroa	Lento- kaluston huoltovaraus	Muut varaukset	2014	Lento- kaluston huoltovaraus	Muut varaukset	2013
Varaus kauden alussa	92,4	17,4	109,8	109,7	10,8	120,5
Uudet varaukset	25,5	20,3	45,8	20,2	17,4	37,6
Varausten purku	-44,2	-23,9	-68,1	-33,1	-10,8	-43,9
Kurssierot	8,8		8,8	-4,5		-4,5
Yhteensä	82,5	13,8	96,3	92,4	17,4	109,8
Joista pitkäaikaista	52,1		52,1	69,3		69,3
Joista lyhytaikaista	30,4	13,8	44,2	23,1	17,4	40,5
Yhteensä	82,5	13,8	96,3	92,4	17,4	109,8

Lentokaluston pitkäaikaisen huoltovarauksen odotetaan purkautuvan vuoteen 2020 mennessä.

Muut varaukset sisältää rakennejärjestelyihin liittyviä eräitä.

3.7 Toiminnallisesta tuloksesta oikaistut erät

Toiminnalliseen tulokseen ei sisälly kertaluonteisia eräitä eikä muita vertailukelpoisuuteen vaikuttavia eräitä. Kertaluonteiset erät sisältävät käyttöomaisuuden, liiketoimintojen ja tytäryritysten myyntivoitot ja -tappiot sekä uudelleenjärjestelyihin liittyviä henkilö- ja muita kuluja. Vertailukelpoisuuteen vaikuttaviksi eriksi katsotaan Finnair-konsernissa suojauskaskennan ulkopuolisten tulosaikutteisesti käsiteltävien johdannaisten käyvän arvon muutokset sekä valuuttamääräisten lentokaluston huoltovarausten arvon muutokset.

Milj. euroa	2014	2013
Johdannaisten käyvän arvon muutokset	-34,9	17,2
Valuuttamääräisten lentokaluston huoltovarausten arvon muutokset	-8,8	4,5
Kertaluonteiset erät	7,7	-25,7
Yhteensä	-36,0	-4,0

L = Laadintaperiaatteet

3.8 Palkitseminen

3.8.1 Henkilöstökulut ja osakeperusteiset maksut

Osakeperusteiset maksut

Konsernilla on useita osakkeen arvona maksettavaksi luokiteltavia osakeperusteisia palkitsemisjärjestelmiä, joiden perusteella työntekijät suorittavat työtä konsernin osakkeita tai siitä johdettua palkkiota vastaan. Avainhenkilöille ja lentäjille suunnatuista osakeperusteisista järjestelmistä aiheutuu kustannuksia vain, mikäli hallituksen palkkioiden maksamiselle asettamat tavoitteet saavutetaan. Työntekijöille suunnatussa osakesäästöjärjestelmässä palkkioiden maksamisen edellytyksenä on ainoastaan työsuhteen voimassaolo määrättyinä aikana.

Ansaitut, tavoitteiden täyttymistä ja voimassaolevaa työsuhdetta edellyttävät osakeperusteiset palkkiot, jotka sitouttavat työntekijän useammaksi vuodeksi konserniin, jaksotetaan koko oikeuden syntymisjaksolle. Se osuus etuudesta, jonka osallistuja saa osakkeina, kirjataan osakkeina maksettavaksi. Osuus, joka maksetaan rahana tai jolla osallistujat maksavat etuuteen liittyvät verot ja muut maksut, kirjataan rahana maksettavana järjestelyinä. Osakkeina maksettavat palkkiot perustuvat Finnairin osakkeen markkinahintaan niiden myöntämispäivänä ja kirjataan henkilöstökulukuksi vaadituille palvelusvuosille ja vastaavasti omaan pääomaan. Rahana maksettavan palkkion arvostus perustuu Finnairin osakkeen markkinahintaan tilinpäätöshetkellä, ja siitä aiheutuva kulu kirjataan henkilöstökulukuksi vaadituille palvelusvuosille ja velaksi maksuuhetken saakka.

Irtisanomisen yhteydessä suoritettavat etuudet

Irtisanomisetuusia maksetaan, kun konserni lopettaa henkilön työsuhteen ennen normaalia eläkkeelle jäämisaikaa tai kun henkilö suostuu irtisanoutumaan vapaaehtoisesti näitä etuusia vastaan. Irtisanomisen yhteydessä suoritettavat etuudet kirjataan, kun konserni on todistettavasti sitoutunut lopettamaan nykyisten työntekijöiden työsuhteen yksityiskohtaisen, asianmukaisen suunnitelman mukaisesti ilman peräytymismahdollisuutta. Jos kyseessä on vapaaehtoisen irtisanoutumisen edistämiseksi tehty tarjous, irtisanomisetuus määritetään perustuen niiden henkilöiden lukumäärään, joiden odotetaan hyväksyvän tarjouksen.

Ks. **Eläkkeisiin** liittyvät laadintaperiaatteet liitetiedosta 3.8.2 Eläkkeet

Henkilöstökulut

Milj. euroa	2014	2013
Palkat ja palkkiot	275,3	304,4
Eläkekulut	54,6	58,6
Maksupohjaiset järjestelyt	44,3	51,1
Etuuspohjaiset järjestelyt	10,3	7,5
Muut henkilöstökulut	14,6	20,9
Valmistus omaan käyttöön, käyttöomaisuuteen aktivoidut palkat	0,0	-2,5
Yhteensä	344,5	381,3
Henkilöstökuluihin liittyvät kertaluonteiset erät	7,0	17,9
Tuloslaskelman henkilöstökulut yhteensä	351,5	399,3

Finnairin henkilöstölleen maksamat kokonaispalkkiot muodostuvat kiinteästä peruspalkasta, lyhyen ja pitkän aikavälin kannustimista sekä luontais- ja muista työsuhte- eduista. Konsernin lyhyen aikavälin kannustimista kirjattujen palkkioiden yhteismäärä vuonna 2014 oli 4,6 miljoonaa euroa (5,1). Henkilöstökulujen lisäksi tuloslaskelman kertaluonteisiin eriin sisältyi henkilöstöön liittyviä uudelleenjärjestelykuluja yhteensä 7,0 miljoonaa euroa (17,9), jotka liittyvät konsernin YT-neuvotteluissa sovittujen ratkaisujen toteuttamiseen. Tuloslaskelman henkilöstökulut kertaluonteiset erät mukaan lukien olivat yhteensä 351,5 miljoonaa euroa (399,3).

L = Laadintaperiaatteet

Henkilöstörahastosiirto

Finnairilla on käytössä henkilöstön omistama ja hallitsema henkilöstörahasto, johon ohjataan osa Finnairin voitosta. Voittopalkkioerä määrättyä hallituksen asettamien tavoitteiden pohjalta. Finnairin avainhenkilöstön pitkän aikavälin kannustinohjelman piiriin (LTI) kuuluvat henkilöt eivät kuulu henkilöstörahastoon. Henkilöstörahasto on sitoutunut sijoittamaan osan voittopalkkiosta Finnair Oyj:n osakkeisiin. Tilikaudelta 2014 ja 2013 ei ole kirjattu voittopalkkiota, koska tavoitteet eivät täytyneet.

Työsuhde-etuuksiin liittyvät siirto- ja muut velat

Milj. euroa	2014	2013
Lomapalkat	61,5	66,4
Muut työsuhte-etuuksista aiheutuvat velat	18,2	28,3
Työsuhde-etuuksiin liittyvät siirto- ja muut velat yhteensä	79,7	94,7

Muut työsuhte-etuuksista aiheutuvat siirto- ja muut velat sisältävät lähinnä ennakonpidätysvelat sekä lakisääteisiin henkilösivukuluihin liittyviä velkoja. Lisäksi tilinpäätöksen lyhytaikaisten varauksien ryhmään sisältyy henkilöstön uudelleenjärjestelyihin liittyviä varauksia yhteensä 8,7 miljoonaa euroa (15,7).

Johdon palkat ja palkkiot

Toimitusjohtajan ja johtoryhmän jäsenten suoriteperusteiset palkat ja palkkiot

Tuhatta euroa	Toimitus-johtaja Pekka Vauramo	Johtoryhmä	Yhteensä 2014	Toimitus-johtaja Pekka Vauramo	Toimitusjohtajan sijainen Ville Iho	Toimitusjohtaja Mika Vehviläinen ***	Johtoryhmä ****	Yhteensä 2013
Kiinteä palkka	639	1 614	2 253	361	225	178	1 620	2 384
Lyhyen aikavälin kannustinpalkkiot*	194	260	454	64	30	0	180	274
Luontaisedut	4	66	70	0	13	7	60	80
Irtisanomisen yhteydessä suoritettavat etuudet	0	392	392	0	0	0	502	502
Osakepalkkiot	46	120	166	0	33	4	206	242
Lakisääteinen eläke**	134	322	456	62	49	48	340	499
Etuuspohjainen lisäeläke	0	0	0	0	0	0	53	53
Maksupohjainen lisäeläke	0	122	122	0	22	-245	95	-128
Yhteensä	1 016	2 897	3 913	487	371	-9	3 057	3 907

* Tilikauden 2014 lyhytaikaisten kannustimien määrät perustuvat arvioihin, sillä tavoitteiden lopullista arviointia ei vielä tilinpäätöspäivänä ole tehty. 2013 kannustimet toteutuivat 10 tuhatta euroa arviota suurempina. Erotus on raportoitu suoriteperusteeseen mukaisesti osana 2014 palkkioita.

** Lakisääteinen eläke sisältää Suomen lakisääteisen eläkejärjestelmään Yleisiin liittyvät työnantajamaksut.

*** Toimitusjohtaja Vehviläisen tilikaudella 2013 tapahtuneesta irtisanoutumisesta johtuen oikeus maksupohjaiseen lisäeläkkeeseen raukesi, ja tilikaudella 2014 tästä palautui 245 tuhatta euroa. Erä raportoidaan tilikauden 2013 palkkioissa kokonaispalkkiota pienentävänä eränä.

**** Johtoryhmä ei sisällä toimitusjohtajan sijaisena toimineen Ville Ihon palkkoja ja palkkioita vuodelta 2013, jotka on esitetty erillisenä koko vuodelta 2013.

Toimitusjohtajan ja johtoryhmän jäsenten palkkiot on esitetty suoriteperusteisina. Osakepalkkiot vuonna 2014 ja 2013 sisältävät kuluja osakepalkkiojärjestelmästä 2010-2012. Kuluvaikutus jaksottuu IFRS 2:n mukaisesti oikeuden syntymisajanjaksole 2010-2016, aina osakkeiden luovutuksiellon päättymiseen asti. Osakepalkkiojärjestelmän 2010-2012 mukaisesti ansaitut osakkeet luovutettiin tilikaudella 2013. Lisäksi tilikauden 2014 osakepalkkioihin sisältyy kuluja sekä 2013-2015 että 2014-2016 LTI-osakepalkkiojärjestelmistä. Johdolle ei ole tarjottu muita pitkän aikavälin kannustimia kuin osakeperusteisia palkkioita.

Toimitusjohtajan eläköityminen määräytyy eläköitymishetkellä voimassa olevan lakisääteisen eläkeiän mukaan, ja on tällä hetkellä 63 vuotta. Johtoryhmän jäsenten maksupohjaiset lisäeläkejärjestelyt on hoidettu kotimaisessa eläkevakuutusyhtiössä ja eläkeikä on 63 vuotta. Kaikki nykyiset järjestelyt ovat maksupohjaisia, eikä uusissa johtajasopimuksissa ole lainkaan oikeutta lisäeläkejärjestelyihin. Aikaisemmin johtoryhmään kuuluneiden henkilöiden etuusperusteiset järjestelyt päättyivät tilikauden 2014 aikana.

Konsernin osakeperusteisista palkkiojärjestelmistä on kerrottu tarkemmin myöhemmin tässä liitteessä ja erillisessä Palkka- ja palkkioselvityksessä. Palkka- ja palkkioselvityksessä on kerrottu myös johdon palkitsemisen perusteista sekä johdolle maksetuista palkkioista.

Hallituspalkkiot

Hallitustyöskentelystä maksetut korvaukset, euroa	Yhteensä 2014	Vuosipalkkiot	Kokouspalkkiot	Luontaisedut	Yhteensä 2013
Hallitus yhteensä	358 227	243 600	92 400	22 227	382 410
Friman Maija-Liisa	47 266	30 000	7 800	9 466	
Heinemann Klaus	72 000	61 200	10 800	0	
Itävuori Jussi	60 361	30 000	24 000	6 361	
Kerminen Harri	43 466	32 400	9 600	1 466	
Kronman Gunvor	40 138	30 000	6 600	3 538	
Tuominen Jaana 27.3.2014 alkaen	27 300	22 500	4 800	0	
Turner Nigel 27.3.2014 alkaen	50 295	22 500	26 400	1 395	
Karhapää Merja 27.3.2014 asti	9 300	7 500	1 800	0	
Kuosmanen Antti 27.3.2014 asti	8 100	7 500	600	0	

Hallitukselle maksetaan vuosipalkkion lisäksi kokouspalkkioita. Hallituksen jäsenet ovat oikeutettuja päivärahaan ja matkakustannusten korvaukseen Finnairin yleisen matkustussäännön mukaisesti. Lisäksi hallituksen jäsenillä ja heidän puolisoillaan on rajoitettu oikeus lentolippuun Finnairin henkilöstölippuohjesäännön hallituksen jäseniä koskevan ohjeistuksen mukaisesti. Ohjeistuksen mukaan hallituksen jäsenillä ja heidän puolisoillaan on kalenterivuoden aikana oikeus neljään edestakaiseen tai kahdeksaan yhdensuuntaiseen Economy- tai Business-luokan lentomatkkaan Finnairilla. Lentolippujen hinta on nolla euroa, mutta hallituksen jäseniltä ja heidän puolisoiltaan veloitetaan niistä kaikki maakohtaiset verot ja matkustajamaksut. Lentoliput ovat hallituksen jäsenille Suomessa verotettavaa tuloa (luontaisedut).

Osakeperusteiset maksut

Konsernilla on osakeperusteisia henkilöstön kannustinjärjestelmiä, joiden luonnetta ja vaikutuksia on kuvattu alla. Tarkemat kuvaukset järjestelmistä on annettu Palkka- ja palkkioselvityksessä.

Finnair Oyj:n avainhenkilöiden pitkän aikavälin kannustinohjelma (LTI) 2013 alkaen

Finnairin avainhenkilöille suunnattu osakepalkkiojärjestelmä (LTI) on suoritusperusteinen pitkän aikavälin kannustinjärjestelmä. LTI jakautuu neljä-kuusivuotisiin osakeohjelmiin, jotka käynnistyvät vuosittain hallituksen niin päättäessä. Ensimmäinen ohjelma käynnistyi tilikaudella 2013, ja käynnissä on kaksi ohjelmaa (2013–2015 ja 2014–2016). Järjestelmän tarkoituksena on kannustaa avainhenkilöitä työskentelemään pitkän aikavälin omistaja-arvon kasvattamiseksi. Järjestelmä on Suomen valtion palkitsemisohjeen mukainen.

Jokainen ohjelma pitää sisällään kolmen vuoden ansaintajakson, jota seuraavana rajoitusaikana osallistujia ei voi myydä tai siirtää kannustinpalkkiona saamia osakkeita. Rajoitusaika Finnairin johtoryhmän jäsenillä on kolme vuotta ja muilla osallistujilla yksi vuosi. Lisäksi toimitusjohtajan ja johtoryhmän jäsenten on kerrytettävä osakeohjelmasta saaduilla osakepalkkioilla - ja sen saavuttamisen jälkeen ylläpidettävä - yhtiössä kiinteän vuosipalkkansa määrää vastaava osakeomistus niin kauan kuin osakeohjelmaan kuuluva on johtoryhmän jäsen.

Mahdollinen kannustinpalkkio myönnetään Finnairin osakkeina. Ansaitut osakkeet maksetaan johtoryhmän jäsenille kolmessa erässä (50 %, 30 % ja 20 %) ansaintajaksoa seuraavien kolmen vuoden aikana. Muille osallistujille ansaitut osakkeet maksetaan kahdessa 50 %:n erässä ansaintajaksoa seuraavien kahden vuoden aikana. Siirtyminen aiemmasta kiinteästä kolmen vuoden pituisesta ohjelmasta vuosittain alkavaan rullaavaan ohjelmakenteeseen aiheuttaa sen, että uusi järjestelmä toimii kokonaisuudessaan palkkio-osakkeiden osalta vasta vuonna 2018. Tästä syystä järjestelmään on lisätty kertaluonteinen siirtymäkauden lisäohjelma, joka täydentää vuosien 2016 ja 2017 palkkio-osakkeita, jos lisäohjelman erillinen tavoite saavutetaan. Vuosina 2014 ja 2015 johdolle ei makseta lainkaan palkkio-osakkeita.

Mikäli ohjelman suoritusavoitteet täyttyvät tavoitetason mukaisesti, ohjelmassa mukana olevan toimitusjohtajan tai johtoryhmän jäsenen osakkeina maksettava kannustinpalkkio on 30 % vuosittaisesta peruspalkasta. Vastaavasti, mikäli ohjelman suoritusavoitteet toteutuvat enimmäistasolla, osakkeina maksettava kannustinpalkkio on 60 % vuosittaisesta peruspalkasta. Muiden avainhenkilöiden kannustinpalkkioiden tavoitetaso vastaa 20–25 % ja maksimitaso vastaavasti 40–50 % henkilön vaativuusluokan mukaisesta vuosittaisesta keskimääräisestä peruspalkasta.

Ohjelman sääntöjen mukaan yksittäiselle osallistujalle tämän osakeohjelman perusteella myönnettyjen osakkeiden arvo ei minään vuonna saa ylittää 60 %:ia henkilön vuosittaisesta peruspalkasta. Kannustinpalkkiona maksettavien osakkeiden määrä on ilmaistu ennen veroja. Maksettavia osakkeita vähennetään määrällä, jonka arvo maksuhetkellä vastaa kannustinpalkkiosta maksettavaa ansiotuloveroa ja varainsiirtoveroa.

LTI 2013–2015:n suoritusmittarit ovat yhtiön liikelulosprosentin kasvu suhteessa vertailuryhmään ja yksikkökustannusten aleneminen Euroopan-liikenteessä. Näiden mittarien painoarvot ovat 60 % ja 40 %. Ohjelmaa täydentävän elementin suoritusmittarina on toiminnallinen liikelulosprosentti. LTI 2014–2016:n suoritusmittarit ovat Finnairin sijoitetun pääoman tuotto (ROCE, painoarvo 50 %) ja osakkeen kokonaistuotto (TSR). Mittareiden tavoitetasot ja maksimitasot perustuvat yhtiön hallituksen määrittämiin pitkän aikavälin strategiaan tavoitteisiin. Mittareita seurataan vuosineljänneksittäin.

Ohjelmasta aiheutuvat kulut jaksotetaan oikeuden syntymisjaksolle (4-6 vuotta). Ohjelmien palkkioiden määrä mitataan ansaintajakson aikana rahassa, ja ansaintajakson jälkeen myöntämispäivänä euromääräinen palkkio muunnetaan osakkeiksi. Sen vuoksi osakepalkkioista aiheutuva kulu kirjataan velaksi kokonaisuudessaan aina ansaintajakson päättymiseen eli osakkeiden myöntämispäivään asti, ja velka jaetaan myöntämispäivänä osakkeissa ja rahassa maksettaviin osuuksiin. Osakkeina maksettava osuus siirretään omaan pääomaan myöntämispäivänä. Tilikaudella 2014 ohjelmista kirjattiin yhteensä 0,4 miljoonan euron vaikutus tilikauden tulokseen. Tilikaudella 2013 mittareiden tavoitetasot eivät toteutuneet eikä 2013–2015 ohjelmasta aiheutunut tilikauden 2013 tulokseen tai taseeseen vaikutusta.

	2013-2015 ohjelma	2014-2016 ohjelma	Yhteensä
Maksimiansainta, miljoonaa euroa	3,9	2,7	6,6
Maksimiansainta, miljoonaa osaketta (30.12.2014 kurssilla)	1,6	1,1	2,7
Tavoitetaso ansainta, miljoonaa euroa	1,9	1,4	3,3
Tavoitetaso ansainta, miljoonaa osaketta (30.12.2014 kurssilla)	0,8	0,6	1,3
Tilikauden kulut, osakeperusteiset maksut yhteensä (miljoonaa euroa)	0,3	0,0	0,4
josta osakkeina toteutettavat (kirjataan velaksi myöntämispäivään asti)	0,2	0,0	0,2
josta rahana toteutettavat	0,2	0,0	0,2
Osakeperusteisista maksuista aiheutuva velka yhteensä	0,3	0,0	0,4
Myönnetty osakkeet	0,0	0,0	0,0

FlyShare henkilöstön osakesäästöohjelma 2013 alkaen

Finnairin henkilöstölle tarkoitettu osakesäästöohjelma FlyShare käynnistyy vuosittain hallituksen niin päättäessä. Ensimmäinen ohjelma käynnistyi tilikaudella 2013, ja voimassa on tällä hetkellä kaksi ohjelmaa. Ohjelman tarkoituksena on kannustaa työntekijöitä ryhtymään yhtiön osakkeenomistajiksi ja siten vahvistaa Finnairin työntekijöiden sitoutumista yhtiön omistaja-arvon kehitykseen sekä palkita heitä pitkällä aikavälillä.

Ohjelma koostuu rullaavista, vuoden mittaisista säästökausista ja niitä seuraavista noin kahden vuoden mittaisista omistusjaksoista. Ohjelmassa työntekijälle tarjotaan mahdollisuus säästää osuus palkastaan ja sijoittaa se Finnairin osakkeisiin. Enimmäissäästön määrä on 8 % ja vähimmäissäästön 2 % kunkin osallistujan kunkin kuukauden bruttopalkasta, kuitenkin enintään 8 000 euroa vuodessa per osallistuja. Osakkeita ostetaan kertyneillä säästöillä markkinahintaan neljännesvuosittain Finnairin osavuosikatsausten julkistamispäivien jälkeen. Ostetuille osakkeille säästökautena aikana maksetut osingot käytetään automaattisesti Finnairin osakkeiden ostamiseen seuraavana osingonmaksun jälkeisenä osakkeiden ostopäivänä.

Kahden vuoden omistusjakson jälkeen Finnair antaa ohjelmaan osallistuneille työntekijöille yhden osakkeen kutakin kahta ostettua säästöosaketta kohden. Nämä lisäosakkeet ovat saajalleen verotettavaa tuloa. Ensimmäisen säästökautena 2013–2014 lisäosakkeet luovutetaan helmikuussa 2016 ja toisen säästökautena 2014–2015 lisäosakkeet helmikuussa 2017. Lisäosakkeiden vaikutus jaksotetaan kuluksi oikeuden syntymisjaksolle aina osakkeiden luovutukseen asti. Lisäksi Finnair antaa kaikille ohjelmaan ensimmäistä kertaa osallistuville 20 bonusosaketta ensimmäisen kolmen säästökuukauden jälkeen. Vaikutus kirjataan kuluksi luovutushetkellä.

Voimassa olevien ohjelmien kaikkien säästöjen kokonaismäärä voi olla enintään 4,0 miljoonaa euroa, mikä vastaa noin 1,6 miljoonaa osaketta laskettuna osakkeen päätöskurssilla 30.12.2014, 2,48 euroa per osake.

FlyShare-ohjelman vaikutus tilikauden tulokseen ja taloudelliseen asemaan, tuhatta euroa

	2014	2013
Tilikauden kulut FlyShare-ohjelmasta, yhteensä	370	76
Osakeperusteiset maksut, osakkeina toteutettavat	191	69
Osakeperusteisista maksuista aiheutuva velka	179	7

Lentäjille suunnattu osakeperusteinen kannustinohjelma

Finnairin hallitus hyväksyi osana Suomen Lentäjäliiton (SLL) kanssa solmittua säästösopimusta lentäjille suunnatun kannustinjärjestelmän. Ohjelma hyväksyttiin tilikaudella 2014, ja se kattaa vuodet 2015–2018. Palkkion toteutumisen edellytyksenä on Finnairin ja SLL:n välisessä säästösopimuksessa määriteltyjen säästöjen toteutuminen sovittuun aikataulun mukaisesti vuosina 2015–2018. Lisäksi yhtiön osakekurssin tulee olla ohjelman päättyessä vähintään 4 euroa. Jos nämä edellytykset täyttyvät, lentäjillä on oikeus rahapalkkioon, joka perustuu osakkeen kurssiin. Palkkion arvo 4 euron osakekurssitasolla on yhteensä 12 miljoonaa euroa. Vastaavasti 8 euron osakekurssia vastaava ansainta on 24 miljoonaa euroa, mikä on myös ohjelman maksimiansaintataso. Finnair on suojautunut 4 euron osakekurssitason ylittävältä kustannusvaihtelukselta markkinaehtoisella osto-optiolla.

Ohjelma luokitellaan käteisvaroina maksettavaksi osakeperusteiseksi liiketoimeksi. Ohjelman kuluvaikutus jaksotetaan oikeuden syntymisjaksolle myöntämispäivästä lähtien (2014–2018), ja sitä vastaava velka arvostetaan käypään arvoon jokaisena raportointipäivänä. Finnairin osakkeen päätöskurssi tilinpäätöshetkellä (2,48 euroa) oli alle minimitason (4 euroa), eikä ohjelmasta aiheutunut tilinpäätökseen kuluvaikutusta.

Finnair Oyj:n osakepalkkiojärjestelmä 2010–2012

Finnair Oyj:n hallitus hyväksyi 4.2.2010 osakepohjaisen palkkiojärjestelmän vuosille 2010–2012. Palkkiojärjestelmässä avainhenkilöillä oli mahdollisuus saada yhtiön osakkeita ja rahaa kolmelta vuoden pituiselta ansaintajaksolta sen mukaan kuin ansaintajaksolle asetetut taloudelliset tavoitteet saavutetaan. Ohjelmassa oli kaksi osa-aluetta, joilla oli samat tavoitteet.

Hallitus päätti vuosittain kullekin ansaintajaksolle asetettavat taloudelliset tavoitteet. Ansaintajaksolle asetettujen tavoitteiden saavuttaminen määräsi sen, kuinka suuri osa enimmäispalkkiosta ja Finnairin osakkeiden hankintaan perustuvasta kannustimesta maksettiin. Kolmivuotisella periodilla osakepalkkion tuotto yhteensä ei saanut ylittää kolmen vuoden bruttoansiota vastaavaa määrää.

Osakkeiden hankintaan perustuva kannustin

Mikäli osakepalkkiojärjestelmään kuuluva avainhenkilö hankki vuosien 2010–2012 aikana Finnair Oyj:n osakkeita, hänelle maksettiin hankintoja seuraavan vuoden keväällä rahamääräinen ostokannustin. Kannustin vastasi tavoitteiden toteutumisprosentin mukaista osuutta avainhenkilön hankkimien osakkeiden arvosta. Summaan lisättiin määrä, joka useimmissa tapauksissa vastaa avainhenkilölle kannustimesta aiheutuvia veroja ja veronluonteisia maksuja. Ansaintavuonna huomioon otettavien osakehankintojen määrä sai olla korkeintaan puolet avainhenkilön osakepalkkioallokaatiosta eli siitä osakemäärästä, minkä avainhenkilö voi enintään saada osakepalkkiona kyseiseltä vuodelta. Palkkion suuruus määräytyi seuraavasti: avainhenkilön hankkimat osakkeet (kpl) x yhtiön osakekurssi maksuhetkellä x tavoitteiden toteutumaprosentti x 2,5.

Ohjelmasta luovutetut osakkeet sekä ohjelman vaikutukset tulokseen ja taloudelliseen asemaan

Osakkeet ansaittiin vuosittain 2010–2012. Pitkän aikavälin kannustinpalkkio kolmen vuoden aikajaksolta toteutui keskimäärin 43-prosenttisesti. Osakkeet maksettiin 2013 keväällä, ja osakkeita luovutettiin yhteensä 708 679 kpl. Samalla maksettiin verojen maksuun tarkoitettu rahapalkkio, joka oli 1,5 kertaa osakkeiden arvo niiden maksuhetkellä. Osakkeiden maksun jälkeen ne ovat kolme vuotta luovutuskielessä. Kokonaisuutena ohjelmasta maksettu summa oli määrältään 5 297 346 euroa, josta 1 795 580 euroa vastaava summa maksettiin osakkeina, 2 693 370 rahapalkkiona veroja varten, sekä 808 396 osakkeiden hankintaan liittyvänä kannustimena. Tilikaudella 2014 Finnairille palautui tästä 34 000 kappaletta osakkeita, ja niiden arvo oli noin 86 000 euroa.

Osakkeista aiheutunut kuluvaikutus on jaksotettu oikeuden syntymisjaksolle vuosille 2010–2015 osakepalkkioita koskevan standardin IFRS 2 mukaisesti. Tilikauden 2014 tulokseen ohjelmasta kirjattu kuluvaikutus oli 0,2 miljoonaa euroa (0,9 miljoonaa).

3.8.2 Eläkkeet

L Etuus- ja maksupohjaiset eläkejärjestelyt

Eläkejärjestelyt luokitellaan etuuspohjaisiksi ja maksupohjaisiksi järjestelyiksi. Maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset kirjataan tuloslaskelmaan sillä kaudella, jota veloitus koskee. Etuuspohjaisissa eläkejärjestelyissä määritellään eläke-etuus, jonka työn tekijä saa eläkkeelle jäädessään. Etuuden määrä riippuu mm. iästä, palvelusvuosista ja palkkatasosta. Työsuorituksen perustavana menona henkilöstökuluihin kirjataan tilikauden työsuorituksella ansaitun etuuspohjaisen eläkejärjestelyn nykyarvo. Etuuspohjaisista eläkejärjestelyistä merkitään taseeseen velaksi veloitteen raportointikauden päättymispäivän nykyarvo, josta vähennetään järjestelyyn kuuluvien varojen käypä arvo. Etuuspohjaisista järjestelyistä johtuvan veloitteen määrä perustuu riippumattomien vakuutusmatemaatikkojen vuosittaisiin laskelmiin, joissa käytetään ennakoitua etuusoikeyksikköön perustuva menetelmä (projected unit credit method). Veloitteen nykyarvo määritetään diskonttaamalla arvioituiden vastaiset rahavirrat korolla, joka vastaa yritysten liikkeeseen laskemien korkealaatuisten joukkovelkakirjalainojen korkoa. Lainat, joiden korkoa käytetään, on laskettu liikkeeseen samassa valuutassa kuin maksettavat etuudet ja erääntyvät suunnilleen samaan aikaan kuin vastaava eläkevelvoite.

Kokemusperusteisista tarkistuksista ja vakuutusmatemaattisten oletusten muutoksista johtuvat vakuutusmatemaattiset voitot ja tappiot kirjataan muiden laajan tuloksen erien kautta oman pääoman hyvitykseksi tai veloitukseksi sillä kaudella, jonka aikana ne syntyvät. **L**

L Eläkevelvoitteiden nykyarvo riippuu lukuista tekijöistä, jotka perustuvat vakuutusmatemaattisiin oletuksiin. Mikä tahansa muutos näissä oletuksissa vaikuttaa eläkevelvoitteiden tasearvoon. Alla olevassa liitetiedossa on esitetty kuvaus olennaisimmista riskeistä, sekä herkkyyshanalyysi vakuutusmatemaattisten oletamien muutosten vaikutuksista. **L**

Kuvaus konsernin eläkejärjestelyistä

Konsernin kotimaisten yhtiöiden henkilöstön lakisääteinen eläketurva on hoidettu kotimaisessa eläkevakuutusyhtiössä. Lakisääteinen työeläketurva on maksupohjainen järjestely. Konsernin ulkomaisilla myyntitoimistoilla ja tytäryhtiöillä on erilaisia maksupohjaisia eläkejärjestelyjä, jotka noudattavat eri maiden paikallisia sääntöjä ja käytäntöjä. Viidellä johtoryhmään 2014 kuuluneella jäsenellä on maksupohjainen vanhuuseläkettä koskeva lisäeläkejärjestely, joka on hoidettu eläkevakuutusyhtiössä. Sopimusten eläkeikä on 63 vuotta. Kahta edellisillä tilikausilla johtoryhmään kuulunutta jäsentä koskenut etuuspohjainen lisäeläkejärjestely päättyi vuoden 2014 aikana. Konsernin kotimaisten yhtiöiden muu lisäeläketurva (vapaaehtoinen) on järjestetty Finnair Oyj:n eläkesäätiössä, jossa eläkejärjestelmät ovat etuuspohjaisia. Lisäeläketurva kattaa sekä vanhuusajan lisäeläkkeen että työkyvyttömyyskorvaukset ja lesken eläkkeen. Eläketurva koskee lähinnä lentävää henkilökuntaa, ja säätiö on muiden kuin lentäjien osalta suljettu. Eläkesäätiö on suomalaisen lainsäädännön mukaisesti täysin katettu.

Kuvaus olennaisimmista riskeistä

Varojen volatiilisuus: Järjestelyyn kuuluvista varoista osa on sijoitettu osakemarkkinoille, joihin lyhyen aikavälin tarkastelussa liittyy tuotto- ja volatiliiteeririski, mutta joiden odotetaan pitkällä aikavälillä tarjoavan yritysten liikkeeseen laskemia joukkovelkakirjalainoja paremman tuoton. Eläkevelvoitteiden diskonttokorko perustuu kyseisten joukkovelkakirjalainojen korkoihin.

Muutokset joukkovelkakirjalainojen koroissa: Yritysten liikkeelle laskemien joukkovelkakirjalainojen korkojen lasku kasvattaa eläkevelvoitteen määrää sen vuoksi, että eläkevelvoitteet diskontataan nykyarvoonsa korolla, joka perustuu joukkovelkakirjalainojen korkoihin. Veloitteen nousua netottaa osittain joukkovelkakirjoihin tehtyjen sijoitusten arvonnousu eläkevaroissa.

Eliniän odote: Merkittävin osa tarjotusta lisäeläketurvasta liittyy vanhuusiän eläkkeisiin, mistä johtuen eliniän odotuksen nousu johtaa eläkevelvoitteen kasvuun.

Inflaatoriski: Eläkevelvoitteiden määrä on sidottu inflaatioon, minkä vuoksi korkeampi inflaatio johtaa veloitteen määrän kasvuun. Koska kaikkien järjestelyyn kuuluvien varojen arvo ei nouse inflaation myötä, inflaatio todennäköisesti alentaa järjestelyn vakavaraisuutta.

L = Laadintaperiaatteet

L = Kriittiset tilinpäätösarvot

Etuuspohjaiset eläkejärjestelyt

Milj. euroa	2014	2013
Tuloslaskelman etuuspohjainen eläkekulu määräytyy seuraavasti		
Tilikauden työsuorituksen perustuvat menot	8,8	8,0
Aikaisempaan työsuorituksen perustuvat menot	1,7	-0,4
Järjestelyjen supistamiset	-0,2	0,0
Työsuorituksen perustuvat menot yhteensä	10,3	7,6
Nettokorkomenot	0,3	-0,1
Tuloslaskelman eläke- ja korkokulut yhteensä	10,7	7,5
Laajan tuloksen erien kautta kirjatut vaikutukset etuuspohjaisista eläkkeistä		
Kokemusperäiset oikaisut	-24,4	16,5
Muutokset taloudellisissa vakuutusmatemaattisissa olettamissa	50,5	0,2
Muutokset demografisissa vakuutusmatemaattisissa olettamissa	0,0	-0,8
Järjestelyyn kuuluvien varojen nettotuotto	-22,0	-16,3
Laajan tuloksen erien kautta kirjatut vaikutukset yhteensä	4,1	-0,4
Järjestelyyn piiriin kuuluvan henkilöstön määrä, eläkesäätiö	4 502	5 048
Johdon etuuspohjaisen lisäeläkevakuutuksen piirissä olevat henkilöt	0	2

Taseessa esitetyt erät

Milj. euroa	2014	2013
Rahastoitujen velvoitteiden nykyarvo	436,0	406,9
Järjestelyyn kuuluvien varojen käypä arvo	-410,7	-396,3
Nettovelka	25,3	10,6

Vuoden 2014 nettovelasta 25,3 miljoonaa euroa (10,5) liittyy eläkesäätiön tarjoamiin eläke-etuuksiin ja 0,0 miljoonaa euroa (0,1) johdon etuuspohjaisiin lisäeläkkeisiin. Tilikaudella 2014 eläkevastuun kasvua lisäsi diskonttokoron lasku 3,25 %:sta 2,1 %:iin. Diskonttokoron vaikutusta toisaalta nettoivat pitkän ajan palkankorotusolettaman lasku 3 %:sta 2,1 %:iin, muutokset eläkekannassa sekä sijoitustuotot.

Eläkejärjestelyn varoihin sisältyy Finnair Oyj:n osakkeita käyvältä arvoltaan 0,3 miljoonaa euroa (0,4) sekä konsernin käytössä olevat rakennukset käyvältä arvoltaan 3,3 miljoonaa euroa (36,2).

Eläkelaitosten muutokset

Milj. euroa	2014	2013
Järjestelyyn kuuluvat velvoitteet tilikauden alussa	406,9	392,5
Tilikauden työsuoritukseen perustuvat menot	8,8	8,0
Aikaisempaan työsuoritukseen perustuvat menot	1,7	-0,4
Järjestelyjen supistamiset	0,3	0,0
Korkokulu	12,9	12,4
Tulosvaikutteisesti kirjatut vaikutukset yhteensä	23,7	19,9
Muutokset vakuutusmatemaattisissa olettamissa	50,5	-0,6
Kokemuseräiset tarkistukset	-24,4	16,5
Laajan tuloksen erien kautta kirjatut uudelleenarvostukset yhteensä	26,1	15,9
Maksetut etuudet	-20,7	-21,5
Järjestelyyn kuuluvien velvoitteiden nykyarvo	436,0	406,9

Järjestelyyn kuuluvien varojen muutokset

Milj. euroa	2014	2013
Järjestelyyn kuuluvien varojen käyvät arvot tilikauden alussa	396,3	388,8
Korkotuotto	12,6	12,5
Järjestelyjen supistamiset	0,5	0,0
Tulosvaikutteisesti kirjatut vaikutukset yhteensä	13,1	12,5
Varojen tuotto	22,0	16,3
Laajan tuloksen erien kautta kirjatut vaikutukset yhteensä	22,0	16,3
Kannatusmaksut	0,0	0,2
Maksetut etuudet	-20,7	-21,5
Järjestelyyn kuuluvien varojen arvo tilikauden lopussa	410,7	396,3

Järjestelyyn kuuluvien varojen jakautuminen omaisuusryhmittäin

%	2014	2013
Pörssiosakkeet	19,5	22,0
Velkakirjat	53,4	50,0
Kiinteistöt	18,8	17,0
Muut	8,3	11,0
Yhteensä	100,0	100,0

Etuuspohjaiset järjestelyt: tärkeimmät vakuutusmatemaattiset oletukset

	2014	2013
Diskonttokorko	2,10 %	3,25 %
Inflaatio	2,00 %	2,00 %
Vuotuinen palkankorotusolettama	2,10 %	3,00 %
Tulevat työeläkkeiden korotukset	2,10 %	2,10 %
Arvioitu jäljellä oleva työaika vuosina	11	13

Herkkyysanalyysi

Herkkyysanalyysi kuvaa, kuinka paljon muutos vakuutusmatemaattisissa oletuksissa vaikuttaisi nettovelkaan. Herkkyysanalyysi kuvaa tietyn oletaman muutoksen vaikutusta silloin, kun muissa olettamissa ei tapahdu muutosta. Vaikutukset on laskettu käyttäen samoja laskentametoiteita kuin taseen nettomääräisen eläkevastuun laskennassa on käytetty.

Etuuspohjaiset järjestelyt: tärkeimmät vakuutusmatemaattiset oletukset

Vakuutusmatemaattinen oletus	Muutos olettamassa	Vaikutuksen määrä olettamassa kasvaessa, Milj. euroa	%	Vaikutuksen määrä olettamassa pienentyessä, Milj. euroa	%
Diskonttokorko	0,25 %	-15,3	-3,51	16,2	3,72
Vuotuinen palkankorotusolettama	0,25 %	4,5	1,03	-4,5	-1,02
Tulevat eläkkeiden korotukset	0,25 %	11,5	2,64	-11,2	-2,58
Elinikäolettamien muutos	1 vuosi	13,3	3,05	-12,9	-2,96

Eläkesäätiön tulee olla suomalaisen lainsäädännön mukaisesti täysin katettu. Ennustetut maksut ohjelmasta seuraaville viidelle vuodelle ovat n. 37 miljoonaa euroa. Tulevien maksujen määrän ennustamista vaikeuttaa se, että ne riippuvat voimakkaasti sijoitustoiminnan tuottojen kehityksestä.

Eläkelaitosten duraatio on 14,89 vuotta. Duraatio on laskettu käyttämällä diskonttokorkokantaa 2,10 %.

4 Lentokalusto ja muut aineettomat ja aineelliset hyödykkeet sekä leasingjärjestelyt

i Lentokalusto ja muut aineettomat ja aineelliset hyödykkeet sekä leasingjärjestelyt -ryhmään on koottu erityisesti lentokalustoon liittyvät liitetiedot. Konsernin operoimaan lentokalustoon liittyvät liitetiedot koskien omistettuja sekä erilaisia vuokrajärjestelyin vuokrattuja koneita on yhdistetty samaan ryhmään, jotta kokonaiskuva lentokalustosta olisi paremmin hahmotettavissa. **i**

4.1 Aineettomat hyödykkeet

L Aineettomien hyödykkeiden kirjanpitoarvo perustuu poistoilla ja mahdollisilla arvonalentumisilla vähennettyyn hankintamenuon. Aineettomien hyödykkeiden poistot ja arvonalentumiset perustuvat seuraaviin odotettuihin taloudellisiin vaikutusaikeisiin:

- Liikearvo: arvonalennustestas
- Tietokoneohjelmat: 3-8 vuotta
- Muut aineettomat hyödykkeet: 3-10 vuotta

Liikearvo

Liikearvo on määrä, jolla hankintamenu ylittää konsernin osuuden hankitun tytäryrityksen yksilöitävissä olevan nettovarallisuuden käyvästä arvosta hankinta-ajankohtana. Tytäryritysten hankinnasta syntyvä liikearvo sisältyy aineettomiin hyödykkeisiin. Liikearvo testataan vuosittain arvonalentumisen varalta ja kohdistetaan arvonalentumistestausta varten rahavirtaa tuottaville yksiköille. Liikearvo merkitään taseeseen hankintamenuon vähennettynä kertyneillä arvonalentumistappioilla. Liikearvosta kirjattuja arvonalentumistappioita ei peruuteta.

Muut aineettomat hyödykkeet

Muihin aineettomiin hyödykkeisiin sisältyy tietokoneohjelmia, vuokrahuoneistojen perusparannusmenoja ja liittymismaksuja. Merkittävät tietokoneohjelmiin liittyvät kehittämishankkeet merkitään taseeseen, kun on todennäköistä, että ne tuottavat taloudellista hyötyä yli vuoden pituisella ajanjaksoilla. Hankitut IT-ohjelmien käyttöoikeudet ja lisenssit merkitään tietokoneohjelmien hankintamenuon, johon luetaan kustannukset lisenssin ja ohjelmiston saattamisesta käyttövalmiiksi. Tietokoneohjelmien ylläpitomenot sekä pienkehitysment kirjataan kuluksi toteutumishetkellä. Tietokoneohjelmat ja muut aineettomat hyödykkeet poistetaan 3-10 vuoden taloudellisen vaikutusajan kuluessa lukuun ottamatta liittymismaksuja, joista ei tehdä poistoja.

Tutkimus- ja kehittämismenot

Tietokoneohjelmiin liittyviä merkittäviä kehittämishankkeita lukuun ottamatta tutkimus- ja kehittämismenot kirjataan pääsääntöisesti kuluksi. Lentokoneiden, järjestelmien ja liikennöinnin teknologian tutkimus- sekä kehittämistyö suoritetaan pääosin valmistajien toimesta.

Arvonalentuminen

Konserni arvioi jokaisena tilinpäätöspäivänä, onko viitteitä siitä, että jonkin omaisuuserän arvo on alentunut. Arvonalentumistappio kirjataan tulosvaikutteisesti siltä osin, kuin omaisuuserän kirjanpitoarvo ylittää siitä kerrytettävissä olevan rahamäärän. Arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien yksiköiden tasolla.

Arvonalentumistestas tehdään vuosittain liikearvolle ja muille aineettomille hyödykkeille, joiden taloudellinen vaikutusaika on rajoittamaton, sillä niille ei tehdä poistoja. **L**

Aineettomat hyödykkeet 2014

Milj. euroa	Liikearvo	Muut aineettomat hyödykkeet	Yhteensä
Hankintamenu 1.1.2014	1,2	94,2	95,5
Lisäykset		4,3	4,3
Vähennykset		-3,3	-3,3
Siirrot erien välillä		0,7	0,7
Siirrot myytävänä oleviin omaisuuseriin		-0,2	-0,2
Hankintamenu 31.12.2014	1,2	95,8	97,0
Kertyneet poistot ja arvonalentumiset 1.1.2014	0,0	-76,2	-76,2
Vähennykset		3,3	3,3
Tilikauden poistot		-5,7	-5,7
Kertyneet poistot ja arvonalentumiset 31.12.2014	0,0	-78,6	-78,6
Kirjanpitoarvo 31.12.2014	1,2	17,1	18,4

Aineettomat hyödykkeet 2013

Milj. euroa	Liikearvo	Muut aineettomat hyödykkeet	Yhteensä
Hankintamenu 1.1.2013	1,2	97,6	98,8
Lisäykset		1,5	1,5
Vähennykset		-5,3	-5,3
Siirrot erien välillä		0,5	0,5
Hankintamenu 31.12.2013	1,2	94,2	95,5
Kertyneet poistot ja arvonalentumiset 1.1.2013	0,0	-73,4	-73,4
Vähennykset		5,3	5,3
Tilikauden poistot		-8,1	-8,1
Kertyneet poistot ja arvonalentumiset 31.12.2013	0,0	-76,2	-76,2
Kirjanpitoarvo 31.12.2013	1,2	18,0	19,3

Liikearvosta kohdistuu lentoliikennesegmentille 0,5 miljoonaa euroa ja matkapalvelut-segmentille 0,7 miljoonaa euroa. Arvonalentumistestauksessa kerrytettävissä olevat rahamäärät on määritelty käyttöarvoon perustuen molemmissa segmenteissä. Rahavirtaennusteet pohjautuvat johdon hyväksymiin ennusteisiin seuraavalle vuodelle ja sen jälkeiset rahavirrat on ekstrapoloitu käyttämällä tasaista 2 %:n kasvutekijää. Testauksen perusteella ei ilmennyt arvonalentumistarvetta.

i = Osion sisältö

L = Laadintaperiaatteet

4.2 Aineelliset hyödykkeet

I Aineelliset hyödykkeet on merkitty taseeseen alkuperäiseen hankintamenoonsa poistoilla ja mahdollisilla arvonalentumisilla vähennettynä. Aineelliset hyödykkeet sisältävät pääasiallisesti lentokoneita. Lentokoneiden hankintameno kohdistetaan koneen ja moottoreiden rungolle ja huoltokomponenteille. Huoltokomponentteina käsitellään rungon raskashuollot, moottorin performanssihuollot ja moottorin käyttöaika rajoitteiset osat. Lentokoneen ja moottorin runko poistetaan niille määritellyn taloudellisen vaikutusajan aikana. Huoltokomponentit poistetaan huoltojakson aikana. Sekä omille että vuokratuille koneille tehdyt merkittävät uudistus- ja perusparan-
nusinvestoinnit (modifikaatiot) kirjataan taseeseen erillisenä omaisuuseränä, ja poistetaan taloudellisen vaikutusajan aikana, joka vuokratuilla voi korkeintaan olla vuokratuuden loppuun. Korvattujen osien kirjanpitoarvo kirjataan pois taseesta. Lentokoneen korjauskiertoiset varaosat aktivoidaan ja poistetaan taloudellisen vaikutusajan aikana.

Lentokoneiden ennakkomaksut kirjataan aineellisiin hyödykkeisiin. Ennakkomaksuihin liittyvät korkomenot aktivoidaan osaksi hankintamenoa siltä ajalta, kun Finnair rahoittaa lentokoneen rakennustyötä. Ennakkomaksut ja aktivoidut korot siirretään osaksi lentokoneen hankintahintaa, kun lentokone toimitetaan ja se otetaan kaupalliseen käyttöön.

Aineellisten hyödykkeiden poistot perustuvat seuraaviin odotettuihin taloudellisiin vaikutusajoihin:

- Lentokoneet ja moottorit (lentokalusto) sekä lentokonesimulaattorit (muu kalusto) tasapoistoina seuraavasti:
 - Airbus A320- ja Embraer-laivasto 20 vuodessa 10 %:n jäännösarvoon
 - Airbus A330-laivasto 18 vuodessa 10 %:n jäännösarvoon
 - Airbus A340-laivasto 15 vuodessa 10 %:n jäännösarvoon
 - Käytettyinä ostetut, kuusi vuotta vanhemmat suihkukoneet 10 vuodessa 10 %:n jäännösarvoon
 - Potkuriturpiinikoneet 12 vuodessa 10 %:n jäännösarvoon
 - Käytöstä poistuvat koneet tasapoistoina kokonaan laivastusuunnitelman mukaisena käyttöaikana
- Lentokoneiden raskashuollot, moottoreiden performanssihuollot ja käyttöaika rajoitteiset osat tasapoistoina huoltojakson aikana
- Lentokaluston korjauskiertoiset varaosat 15-20 vuodessa 10 %:n jäännösarvoon
- Rakennukset 50 vuodessa hankintahetkestä 10 %:n jäännösarvoon tai 3-7 %:n menojäännöspoistolla
- Muiden aineellisten hyödykkeiden poistot 23 %:n menojäännöspoistolla

Hyödykkeiden jäännösarvot ja arvioidut taloudelliset pitoajat tarkistetaan jokaisena tilinpäätöspäivänä, ja jos ne eroavat merkittävästi aikaisemmista arvioista, poistoaikoja ja jäännösarvoja muutetaan vastaavasti.

Aineellisten hyödykkeiden luovutuksista ja käytöstä poistamisesta syntyvät voitot ja tappiot sisältyvät kertaluonteisiin eriiin.

Aineellisten hyödykkeiden **laadintaperiaatetta** on lentokoneen huoltokomponenttien osalta **muutettu** tilikauden 2014 alussa. Muutoksen johdosta myös moottoreiden huoltokomponentit (performanssihuollot ja käyttöaika rajoitteiset osat) käsitellään omina käyttöomaisuusyksiköinä ja niiden kustannukset aktivoidaan huollon yhteydessä, ja poistetaan huoltojakson aikana. Aikaisemmin ainoastaan raskashuollot aktivoidiin, ja moottorin huoltokomponentit kirjattiin kuluksi sillä kaudella kun huolto tapahtui. Vertailutiedot on oikaistu vastaamaan muutunutta käytäntöä.

Arvonalentuminen

Konserni arvioi jokaisena tilinpäätöspäivänä, onko viitteitä siitä, että jonkin omaisuuserän arvo on alentunut. Arvonalentumistappio kirjataan tulosvaikutteisesti siltä osin, kuin omaisuuserän kirjanpitoarvo ylittää siitä kerrytettävissä olevan rahamäärän.

Kerrytettävissä oleva määrä lasketaan rahavirtaa tuottaville yksiköille, ja arvonalentumistappio tarkastellaan rahavirtaa tuottavien yksikköjen tasolla. Kerrytettävissä oleva rahamäärä on omaisuuserän käypä arvo vähennettynä myynnistä aiheutuville menoilla tai sitä korkeampi käyttöarvo. Käyttöarvo perustuu kyseisestä omaisuuserästä tai rahavirtaa tuottavasta yksiköstä saatavissa oleviin arvioituihin tuleviin diskontattuihin nettorahavirtoihin. Arvonalentumistappio perutaan enintään hyödykkeen kirjanpitoarvoon ennen arvonalentumiskirjausta, jos kerrytettävissä oleva rahamäärä on muuttunut arvonalentumistappion kirjaamisajankohdasta. **I**

I Arvonalentumistestaus

Rahavirtaa tuottavien yksiköiden kerrytettävissä olevat rahamäärät on määritetty käyttöarvoon perustuvina laskelmina tai myyntihintoina myynnin kuluilla vähennettyinä. Käyttöarvolaskelmien laatiminen edellyttää arvioiden käyttämistä. Arviot perustuvat budjetihin ja ennusteisiin, joiden toteutumiseen saattaa liittyä epävarmuutta. Keskeiset epävarmuustekijät laskelmissa ovat USD/Euro sekä JPY/Euro -valuuttakurssit, yksikkötuotto, ennakoidut myyntivolyymit ja lentopetrolin hinta. **I**

I = Laadintaperiaatteet

I = Kriittiset tilinpäätösarviot

Aineelliset hyödykkeet 2014

Milj. euroa	Maa-alueet	Rakennukset	Lentokalusto	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2014	0,7	148,1	2 052,2	75,7	66,0	2 342,7
Lisäykset			56,2	1,0	86,3	143,4
Vähennykset			-361,3	-5,5		-366,8
Lentokonehankintojen valuuttasuojaus					-64,1	-64,1
Siirrot erien välillä			19,7	1,2	-21,8	-0,9
Siirrot myytävänä oleviin omaisuuseriin		-10,3	-146,6			-156,9
Hankintameno 31.12.2014	0,7	137,8	1 620,2	72,4	66,4	1 897,5
Kertyneet poistot ja arvonalentumiset 1.1.2014		-112,3	-888,0	-49,8		-1050,1
Vähennykset			132,9	5,4		138,3
Tilikauden poistot		-1,2	-123,2	-4,1		-128,6
Poistot kertaluonteisissa erissä			-1,2	-0,2		-1,4
Siirrot myytävänä oleviin omaisuuseriin		5,2	37,0			42,1
Kertyneet poistot ja arvonalentumiset 31.12.2014	-108,4	-842,6	-48,8	-48,8	66,4	-999,7
Kirjanpitoarvo 31.12.2014	0,7	29,4	777,6	23,6	66,4	897,8

Aineelliset hyödykkeet 2013

Milj. euroa	Maa-alueet	Rakennukset	Lentokalusto	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2013	0,7	148,0	1 987,3	84,3	32,7	2 253,0
Laadintaperiaatteen muutos			35,3			35,3
Lisäykset		0,1	33,5	2,2	26,7	62,5
Vähennykset			-1,8	-12,7		-14,5
Lentokonehankintojen valuuttasuojaus					11,2	11,2
Siirrot erien välillä			3,4	1,9	-4,7	0,6
Siirrot myytävänä oleviin omaisuuseriin			-5,6			-5,6
Hankintameno 31.12.2013	0,7	148,1	2 052,2	75,7	66,0	2 342,7
Kertyneet poistot ja arvonalentumiset 1.1.2013		-110,5	-729,7	-50,2		-890,4
Laadintaperiaatteen muutos			-33,9			-33,9
Vähennykset			1,7	6,3		8,0
Tilikauden poistot		-1,8	-126,1	-4,7		-132,6
Poistot kertaluonteisissa erissä				-1,2		-1,2
Kertyneet poistot ja arvonalentumiset 31.12.2013	-112,3	-888,0	-49,8	-49,8	66,0	-1 050,1
Kirjanpitoarvo 31.12.2013	0,7	35,8	1 164,2	25,9	66,0	1 292,6

Laadintaperiaatteen muutoksesta johtuen tilikaudella 2013 lentokaluston hankintameno on aktivoitu moottorihuoltokuluja 35,3 miljoonaa euroa, kun kertyneet poistot ovat samalla kasvaneet 33,9 miljoonaa euroa ja tilikauden poistot 18,6 miljoonaa euroa. Laadintaperiaatteen muutoksesta on kerrottu myös liitetiedossa 6.5 Laskentaperiaatteen muutos. Tilikaudella 2014 lentokaluston pienentyminen johtuu A330-lentokoneiden myynnistä ja takaisinvuokrauksesta sekä myytävänä oleviin omaisuuseriin siirretyistä E190 ja ATR72 -lentokoneista, joiden myynnin odotetaan tapahtuvan tilikauden 2015 alkupuolella.

Velkojen vakuudeksi pantattujen lentokoneiden kirjanpitoarvo on 314,8 miljoonaa euroa (599,7).

Aktivoidut vieraan pääoman kulut

Tilikaudella 2014 aktivoitiin aineellisten hyödykkeiden ennakkomaksuihin vieraan pääoman kuluja 1,9 miljoonaa euroa liittyen Airbus A350 -investointiohjelmaan. Käytetty korkokanta 5,0 % vastaa investoinnin rahoittamiseen käytetyn lainan kustannuksia.

Arvon alentumistestaus

Lentokalustoon on tilinpäätöshetkellä tehty sekä markkina-arvoon pohjautuva että käyttöarvoon perustuva arvonalentumistestaus. Käyttöarvoon perustuva testaus ei aiheuttanut arvonalentamistarvetta.

Rahavirtaa tuottavan yksikön kerrytettävissä oleva rahamäärä perustuu käyttöarvolaskelmiin, jotka perustuvat yhtiön omiin arvioihin. Näissä laskelmissa käytetään johdon parhaaseen arvioon perustuvia, ennen veroja määritettyjä tulos- ja rahavirtaennusteita vuodelle 2015. Vuosille 2016–2020 käytetään oheisiin keskeisiin oletuksiin ja yhtiön vallitsevaan laivastosuunnitelmaan perustuvaa tulostenustetta. Käyttöarvolaskelman jäännösarvona käytetään lentokoneiden ennustettuja arvoja vuonna 2020. Lentokoneiden ennustetut käyvät arvot ovat kahden riippumattoman ulkopuolisen ammattiarvioitsijan tuottamia.

Käyttöarvolaskelmissa käytetyt keskeiset oletukset ovat seuraavat: WACC ennen veroja 8,0 %, EUR/USD 1,24 ja inflaatio 1,0 %.

	2015	2016	2017
Lentopetroli, USD/tonni, suojaamaton	720	720	720
RASK muutos, %	1,0 %	1,0 %	1,0 %

Käyttöarvolaskelma on herkkä kaikille olennaisille parametrimuutoksille. Herkimmät erät ovat RASK (tuotot tarjottua penkikilometriä kohden), lentopetrolin hinta ja EUR/USD-valuuttakurssi. Koko tarkastelujaksolla tapahtuva RASK:n aleneminen 2 prosentilla ja vastaavasti polttoaineen keskihinnan 6 prosentin nousu pienentää kerrytettävissä olevaa rahamäärää niin paljon, että tasearvo on rahamäärän kanssa yhteneväinen. Dollarin vahvistuminen 4 prosentilla nostaisi lentokaluston nykyisen markkina-arvon euromääräisenä tasearvon yläpuolelle. Koko tarkastelujaksolla tapahtuva jenin aleneminen 23 prosentilla pienentää kerrytettävissä olevaa rahamäärää niin paljon, että tasearvo on rahamäärän kanssa yhteneväinen.

Investointisitoumukset

Tilikauden lopussa investointisitoumukset olivat yhteensä 1 950 miljoonaa euroa (974) sisältäen sitovat lentokonetilaukset. Kokonaisvastuun määrä vaihtelee lentokoneen tilaamisen ja toimittamisen välisenä aikana pääasiassa EUR/USD-valuuttakurssin ja lentokoneiden ostosopimuksiin sisältyvien eskalaatioehtojen takia. Yhtiön lopullinen vastuu määräytyy jokaisen lentokoneen suhteen vasta toimitushetkellä.

4.3 Poistot ja arvonalentumiset

Milj. euroa	2014	2013
Rakennukset	1,2	1,8
Lentokalusto	123,2	126,1
Muu kalusto	4,1	4,7
Poistot aineellisista hyödykkeistä	128,6	132,6
Poistot aineettomista hyödykkeistä	5,7	8,1
Yhteensä	134,3	140,7

Kertaluonteisiin eriin sisältyy 1,2 miljoonaa euroa (0,0) lentokalustoon ja 0,2 miljoonaa euroa (1,2) muuhun kalustoon liittyviä poistoja. Lentokaluston poisto tilikaudella 2013 on kasvanut 18,6 miljoonaa euroa johtuen moottorihuoltoon liittyvästä laadintaperiaatteen muutoksesta.

4.4 Vuokrasopimukset

! Konserni vuokralle ottajana

Aineellisia hyödykkeitä koskevat vuokrasopimukset, joissa konsernille siirtyy olennainen osa omistukselle ominaisista riskeistä ja eduista, luokitellaan rahoitusleasingisopimuksiksi. Ne aktivoidaan taseeseen sopimuksen alkaessa varoiksi määrään, joka vastaa vuokraohteen käypää arvoa tai tätä alemmaa vähimmäisvuokrien nykyarvoa. Vastaava määrä kirjataan rahoitusvelaksi. Maksettavat leasingvuokrat jaetaan rahoitusmenoon ja velan vähennykseen. Vastaavat leasingvuokraveroitteen rahoituskustannuksella vähennettynä sisältyvät pitkä- ja lyhytaikaisiin korollisiin velkoihin. Rahoitusmenon korko kirjataan tuloslaskelmaan leasingisopimuksen aikana siten, että jäljellä olevalle velalle tulee kullakin tilikaudella samansuuruinen korkoprosentti. Rahoitusleasingisopimuksella vuokratut omaisuuserät poistetaan joko taloudellisena vaikutusaikana tai sitä lyhyemmän vuokra-ajan kuluessa.

Aineellisia hyödykkeitä koskevat vuokrasopimukset, joissa olennainen osa omistukselle ominaisista riskeistä ja eduista jää vuokralle antajalle, luokitellaan käyttöleasingisopimuksiksi, joiden vuokrat kirjataan kuluksi vuokra-ajan kuluessa.

Konserni vuokralle antajana

Konsernin ulkopuolelle vuokratut hyödykkeet käsitellään käyttöleasingisopimuksina, kun omistukselle ominaiset riskit ja edut eivät ole olennaisilta osin siirtyneet vuokralle ottajalle. Vuokralle annetut hyödykkeet sisältyvät taseen aineellisiin hyödykkeisiin ja niistä tehdään poistot taloudellisena vaikutusaikana. Poistoajat vastaavat omassa käytössä olevia hyödykkeitä. Eräät lentokoneiden vuokrasopimukset velvoittavat vuokralle ottajaa maksamaan tietyn väliajoin ylimääräistä vuokraa tai huoltoreservejä kerryttämään varoja lentokoneiden käyttöön liittyviä huoltoja varten. Yhtiön velvollisuus osallistua tällaisten huoltojen maksamiseen kirjataan velaksi. Yhtiö osallistuu huoltojen maksamiseen vuokralaisen todistettua, että suoritettavat huollot täyttävät niille asetetut vaatimukset. Nämä maksut vähennetään velasta. Tilavuokrat kirjataan tulosvaikutteisesti tasaerinä vuokra-ajan kuluessa liiketoiminnan muihin tuottoihin ja lentokoneiden vuokratuotot liikevaihtoon.

Myynti- ja takaisinvuokraus

Jos myynti- ja takaisinvuokraussopimuksen tuloksena syntyy rahoitusleasingisopimus, kirjanpitoarvon ja myyntihinnan välinen erotus kirjataan taseeseen ja tuloutetaan vuokra-ajan kuluessa.

Jos myynti- ja takaisinvuokraussopimuksen tuloksena syntyy käyttöleasingisopimus, kirjanpitoarvon ja myyntihinnan välinen erotus tuloutetaan välittömästi, kun myyntihinta perustuu käypään arvoon. Muussa tapauksessa myyntivoitto tai -tappio kirjataan taseeseen ja tuloutetaan vuokra-ajan kuluessa. !

! Konsernin lentoliikennesegmenttiin kuuluvien vuokrasopimusten luokittelu rahoitusleasing- ja muihin vuokrasopimuksiin edellyttää johdolta harkintaa laadintaperiaatteiden valinnassa ja soveltamisessa. Ne tapaukset, joissa yhtiön johdon mukaan olennaiset riskit ja edut ovat yhtiöllä, käsitellään rahoitusleasingisopimuksina. Ne tapaukset, joissa riskit ja edut ovat jääneet vuokralle antajalle, käsitellään muina vuokrasopimuksina. !

! = Laadintaperiaatteet

! = Kriittiset tilinpäätösarvot

Rahoitusleasingjärjestelyt

Milj. euroa	Rakennukset	Lentokalusto	Muu kalusto	Yhteensä
Hankintameno	4,2	197,2	8,4	209,8
Kertyneet poistot	-0,4	-57,9	-4,1	-62,5
Kirjanpitoarvo 31.12.2014	3,7	139,3	4,3	147,3
Hankintameno	6,5	197,2	22,8	226,6
Kertyneet poistot	-2,4	-45,8	-18,3	-66,5
Kirjanpitoarvo 31.12.2013	4,0	151,4	4,6	160,0

Rahoitusleasingsojimuksella vuokratut hyödykkeet sisältyvät aineellisiin hyödykkeisiin. Tilikaudella 2013 lentokaluston kertyneet poistot ovat kasvaneet 5,7 miljoonaa euroa moottorihuoltoon liittyvän laadintaperiaatteen muutoksen vuoksi. Lisätietoa löytyy liitteistä 4.2 Aineelliset hyödykkeet ja 6.5 Laskentaperiaatteen muutos.

Rahoitusleasingvelat

Milj. euroa	Vähimmäisvuokrien kokonaismäärä		Tulevat rahoituskulut		Vähimmäisvuokrien nykyarvo	
	2014	2013	2014	2013	2014	2013
alle vuoden	17,5	19,8	2,1	2,9	15,4	16,9
1-5 vuotta	70,3	79,8	6,0	9,0	64,3	70,8
Yli 5 vuotta	49,5	75,1	8,3	10,8	41,2	64,3
Yhteensä	137,4	174,8	16,4	22,8	121,0	152,0

Muut vuokrajärjestelyt

Vähimmäisvuokrat ei-purettavissa olevista vuokrasopimuksista, konserni vuokralle ottajana

Milj. euroa	Lentokoneet		Toimitilat		Muu kalusto	
	2014	2013	2014	2013	2014	2013
alle vuoden	89,5	53,6	20,2	19,1	6,3	6,8
1-2 vuotta	75,9	45,9	19,4	18,3	1,7	5,7
2-3 vuotta	64,6	35,1	19,1	17,8	0,8	1,2
3-4 vuotta	57,4	24,9	18,7	17,8	0,2	0,4
4-5 vuotta	55,7	19,2	18,2	17,6	0,0	0,0
yli 5 vuotta	292,7	80,5	141,8	140,0	0,0	0,0
Yhteensä	635,8	259,2	237,5	230,7	8,9	14,1

Konserni on vuokrannut lentokoneita, toimitiloja ja muuta käyttöomaisuutta ei-purettavissa olevilla vuokrasopimuksilla. Näissä sopimuksissa on eritasoisia uudistamis- ja muita indeksiehtoja. Yhtiö on vuokrannut 28 lentokonetta erimittaisilla vuokrasopimuksilla. Lentokoneiden vuokrien kasvu johtuu pääosin aiemmin omistettujen A330-lentokoneiden myynnistä ja takaisinvuokrauksesta sekä uusien Airbus A321 Sharklet -lentokoneiden vuokrasopimuksista.

Vähimmäisvuokrat ei-purettavissa olevista vuokrasopimuksista, konserni vuokralle antajana

Milj. euroa	Lentokoneet		Toimitilat	
	2014	2013	2014	2013
alle vuoden	52,5	57,8	5,2	3,5
1-2 vuotta	41,9	56,7	5,4	3,4
2-3 vuotta	33,1	46,1	5,5	3,3
3-4 vuotta	8,6	37,3	5,5	3,3
4-5 vuotta	3,7	12,8	5,5	3,3
yli 5 vuotta	0,2	8,4	43,6	36,4
Yhteensä	140,0	219,1	70,8	53,2

Konserni on vuokrannut lentokoneita ja toimitiloja ei-purettavissa olevilla vuokrasopimuksilla. Näissä sopimuksissa on eritasoisia uudistamis- ja muita indeksiehtoja. Yhtiö on vuokrannut 30 lentokonetta erimittaisilla vuokrasopimuksilla. Lentokoneiden ei-purettavissa olevien vuokrasopimusten lasku johtuu tilikauden 2014 aikana myytyjen lentokoneiden vuokrasopimusten päättymisestä.

5 Pääomarakenne ja rahoituskulut

5.1 Rahoitustuotot ja -kulut

I Pääomarakenne ja rahoituskulut -ryhmään on koottu rahoitusvaroihin ja -velkoihin sekä omaan pääomaan liittyvien tulos- ja tase-erien liitetiedot, jotta kokonaiskuva konsernin rahoituksellisesta asemasta olisi paremmin hahmotettavissa. Liitetieto osakekohtaisesta tuloksesta on liitetty osaksi oman pääoman tietoja. **I**

I Korkotuotot ja -kulut

Korkotuotot ja kulut kirjataan ajan kulumisen perusteella efektiivisen koron menetelmää käyttäen. Merkittävien investointien rahoittamisesta aiheutuvat korkokulut aktivoidaan osaksi omaisuuden hankintamenoa ja poistetaan taloudellisena pitoaikana.

Korkokulujen aktivoinnista on kerrottu tarkemmin liitetiedossa 4.2 Aineelliset hyödykkeet. Rahoitusvaroista kerrotaan tarkemmin liitteessä 5.2 ja korollisista veloista kerrotaan tarkemmin liitteessä 5.3.

Osinkotuotot

Osinkotuotot kirjataan, kun yhtiölle on syntynyt laillinen oikeus osinkojen saamiseen. **L**

Milj. euroa	2014	2013
Korkotuotot kaupankäyntitarkoituksessa pidettävistä varoista	2,6	2,6
Muut korkotuotot	0,0	1,7
Osinkotuotot	0,0	0,1
Muut rahoitustuotot	0,9	36,7
Rahoitustuotot yhteensä	3,5	41,1
Korkokulut jaksotettuun hankintamenoan arvostettavista rahoitusveloista	-9,0	-11,7
Rahoitusleasing-korot	-2,5	-2,5
Kurssivoitot ja -tappiot	-0,6	-1,2
Muut rahoituskulut	-14,8	-2,8
Koronvaihtosopimukset käyvän arvon suojaukset	5,8	1,2
Suojatusta korkoriskistä johtuva käypää arvoa koskeva oikaisu joukkovelkakirjan kirjanpitoarvoon	-5,8	-1,2
Rahoituskulut yhteensä	-26,9	-18,2
Rahoituskulut, netto	-23,4	22,9

Konsernin suojauslaskennan tehokkuustestauksessa todettiin, että sekä rahavirran että käyvän arvon suojaus on tehokasta. Näin ollen rahoituseriin ei sisälly tehottomuutta 2014 eikä myöskään vertailuvuonna 2013. Rahoitustuottoihin sisältyy käyvän arvon suojausinstrumenteista ja suojattavasta riskistä johtuvista suojauskohteista yhtäläinen määrä voittoja ja tappioita.

Tilikaudella 2014 on aktivoitu A350-investointiohjelmaan liittyen yhteensä 1,9 miljoonaa euroa korkokuluja (0,0). Vuoden 2014 muihin rahoituskuluihin sisältyy yhteisyritys Flybe Nordic-konsernille myönnetyn 10,8 miljoonan euron pääomalan (sisältäen korot) alaskirjaus. Vuoden 2013 muihin rahoitustuottoihin sisältyy Norwegian Air Shuttle ASA:n osakkeiden myyntivoitto 34 miljoonaa euroa. Lisätietoa Flybe Nordicista löytyy liitetiedoissa 1.6 Sijoitukset osakkuus- ja yhteisyrityksiin sekä 6.2 Lähipiiritapahtumat, ja korkojen aktivoinnista liitetiedossa 4.2 Aineelliset hyödykkeet.

I = Osion sisältö

L = Laadintaperiaatteet

5.2 Rahoitusvarat

I Rahoitusvarat

Konsernissa rahoitusvarat on luokiteltu IAS 39 "Rahoitusinstrumentit: kirjaaminen ja arvostaminen" -standardin mukaisesti seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat (kaupankäyntitarkoituksessa pidettävät) rahoitusvarat, eräpäivään asti pidettävät sijoitukset, lainat ja muut saamiset, sekä myytävissä olevat rahoitusvarat. Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perusteella alkuperäisen hankinnan yhteydessä. Kaikki rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä.

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sisältää kaupankäyntitarkoituksessa pidettävät varat sekä varat, jotka on hankintahetkellä kirjattu tulosvaikutteisesti käypään arvoon. Kaupankäyntitarkoituksessa pidettävät varat on hankittu pääasiallisesti voiton saamiseksi lyhyen aikavälin markkinahintojen muutoksista. Kaikki ne johdannaiset, jotka eivät täytä suojauslaskennan soveltamisen edellytyksiä, luokitellaan kaupankäyntitarkoituksessa pidettäviksi ja arvostetaan jokaisessa tilinpäätöksessä käypään arvoon. Käyvän arvon muutoksista johtuvat sekä realisoitumattomat että realisoituneet voitot ja tappiot kirjataan tuloslaskelmaan sillä kaudella, jonka aikana ne syntyvät. Kaupankäyntitarkoituksessa pidettävät sekä 12 kuukauden sisällä erääntyvät rahoitusvarat sisältyvät lyhytaikaisiin varoihin.

Eräpäivään asti pidettävät sijoitukset ovat johdannaissopimuksiin kuulumattomia rahoitusvaroja, jotka erääntyvät määräpäivänä ja jotka konsernilla on aikomus ja kyky pitää eräpäivään asti. Ne arvostetaan jaksotettuun hankintamenoan ja ne sisältyvät pitkäaikaisiin varoihin. Konsernilla ei tilinpäätöshetkellä ollut kyseiseen ryhmään kuuluvia varoja.

Myytävissä oleviksi rahoitusvaroiksi luokitellaan sellaiset sijoitukset joilla ei ole eräpäivää ja joiden myynnin ajankohtaa ei ole päätetty. Myytävissä olevat rahoitusvarat esitetään taseessa lyhytaikaisissa rahoitusvaroissa. Myytävissä olevien rahoitusvarojen käyvän arvon muutos kirjataan muun laajan tuloksen käyvän arvon rahastoon, josta se puretaan tuloslaskelmaan myynnin yhteydessä.

Noteeraamattomat osakkeet arvostetaan Finnair-konsernissa hankintahintaan luotettavan käyvän arvon puuttuessa.

Lainasaamiset ja muut saamiset arvostetaan jaksotettuun hankintamenoan efektiivisen koron menetelmällä. Lainat ja muut saamiset sisältävät myyntisaamisia, siirtosaamisia, muita pitkäaikaisia saamisia ja lentokonevuokrien takuutalletuksia.

Rahoitusvarojen taseesta pois kirjaaminen tapahtuu silloin, kun konserni on menettänyt sopimusperusteisen oikeuden rahavirtoihin tai kun se on siirtänyt merkittävältä osin riskit ja tuotot konsernin ulkopuolelle.

Rahoitusvarojen arvonalentuminen

Jokaisen raportointikauden päättyessä arvioidaan, onko objektiivista näyttöä jonkin rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvon alentumisesta. Rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvo on alentunut ja arvonalentumistappiota syntynyt vain, jos on objektiivista näyttöä arvon alentumisesta yhden tai useamman omaisuuserän alkuperäisen kirjaamisen jälkeen toteutuneen tapahtuman ("tappion synnyttävä tapahtuma") seurauksena ja tappion synnyttävällä tapahtumalla (tai tapahtumilla) on luotettavasti arvioitavissa oleva vaikutus rahoitusvaroihin kuuluvan erän tai rahoitusvarojen ryhmän arvoituihin vastaisiin rahavirtoihin.

Jos saamisen arvo alentuu, sen kirjanpitoarvo alennetaan vastaamaan kerrytettävissä olevaa rahamäärää, joka saadaan diskonttaamalla arvioidut vastaiset rahavirrat instrumentin alkuperäisellä efektiivisellä korolla, ja diskonttausvaikutuksen purkautuminen kirjataan jatkossa korkotuotoksi. Tappio kirjataan tulosvaikutteisesti. Arvoltaan alentuneista lainasaamisista kertyvät korkotuotot kirjataan alkuperäisen efektiivisen koron mukaisesti.

Rahavarat

Taseen rahavarat koostuvat käteisvaroista ja lyhytaikaisista pankkitalletuksista, joiden maturiteetti on alle kolme kuukautta. Ulkomaanrahan määräiset erät on muunnettu euroiksi käyttäen tilinpäätöspäivän keskikursseja. **L**

5.2.1 Pitkäaikaiset laina- ja muut saamiset

Milj. euroa	2014	2013
Lainasaamiset	0,3	10,2
Muut saamiset	8,9	10,3
Yhteensä	9,2	20,5

Lainasaamiset ovat pienentyneet 9,9 miljoonaa euroa johtuen Finnairin yhteisyritykseltä, Flybe Nordic -konsernilta olleen pääomalainasaamisen alaskirjauksesta. Katso lisätietoa aiheesta liitteistä 1.6 Sijoitukset osakkuus- ja yhteisyrityksiin sekä 6.2 Lähipiiritapahtumat.

Muut saamiset ovat pääosin vuokravakuuksia lentokaluston operatiivisista käyttöleasing sopimuksista. Tasearvot vastaavat parhaiten sitä rahamäärää, joka on luottoriskin enimmäismäärä ilman vakuuksien käypää arvoa, siinä tapauksessa, että toiset sopimosopuoleet eivät pysty täyttämään rahoitusinstrumentteihin liittyviä velvoitteitaan. Saamisiin ei liity merkittäviä luottoriskikeskittymiä. Saamisten käyvät arvot on esitetty liitetiedossa 5.6 Rahoitusvarojen ja velkojen luokittelu.

5.2.2 Muut lyhytaikaiset rahoitusvarat

Milj. euroa	2014	2013
Yritys- ja sijoitustodistukset ja joukkovelkakirjalainat	287,9	255,4
Lyhyen koron rahastot	35,5	35,0
Talletukset, yli 3 kuukauden päästä erääntyvät	9,4	45,1
Noteeraamattomat osakkeet	0,0	0,4
Yhteensä	332,8	335,9
Vastapuolien luottoluokittelu		
Parempi kuin A	26,6	89,7
A	134,0	81,3
BBB	49,0	63,7
BB	10,0	10,0
Luottoluokittelemattomat	113,3	91,3
Yhteensä	332,8	335,9

Konsernin rahavarojen sijoittamisesta ja rahoituspolitiikasta kerrotaan tarkemmin liitteessä 5.5 Rahoitusriskien hallinta. Rahavarojen käyvät arvot ja IFRS-luokittelu on esitetty liitetiedossa 5.6 Rahoitusvarojen- ja velkojen luokittelu. Noteeraamattomat osakkeet siirrettiin tilikauden 2014 aikana ryhmään pitkäaikaiset ja muut saamiset (liitetieto 5.2.1)

5.2.3 Rahavarat

Milj. euroa	2014	2013
Käteinen raha ja pankkitalletukset	63,1	57,8
Talletukset, alle 3 kuukauden päästä erääntyvät	30,2	65,1
Yhteensä	93,4	122,9

Rahavarat sisältävät käteisvarat ja vaadittaessa nostettavia pankkitalletuksia. Valuuttamääräiset erät ja pankkitalletukset on arvostettu tilinpäätöspäivän keskikurssiin. Rahavirtalaskelman liitetiedoissa on esitetty rahavarojen täsmäytys taseen lukuihin.

5.3 Rahoitusvelat

L Rahoitusvelat

Rahoitusvelat merkitään alun perin kirjanpitoon saadun vastikkeen perusteella käypään arvoon. Transaktiokulut on sisällytetty rahoitusvelkojen alkuperäiseen kirjanpitoarvoon. Myöhemmin kaikki rahoitusvelat, lukuun ottamatta johdannaisvelkoja, arvostetaan efektiivisen koron menetelmällä jaksotettuun hankintamenoon. Rahoitusvelkoja sisältyy pitkä- ja lyhytaikaisiin velkoihin ja ne voivat olla korollisia tai korottomia. Lainoista esitetään lyhytaikaisissa veloissa alle 12 kuukauden päästä maksettavaksi erääntyvät lainat. Valuuttamääräiset lainat arvostetaan tilinpäätöspäivän keskikurssiin ja kurssierot kirjataan rahoituseriin.

Ostovelat kirjataan alun perin käypään arvoon ja myöhemmin ne arvostetaan jaksotettuun hankintamenoon efektiivisen koron menetelmällä.

Rahoitusvelat kirjataan taseesta pois kun yhtiö on täyttänyt sopimusperusteisen veloitteensa. **L**

Pitkäaikaiset velat

Milj. euroa	2014	2013
Pankkilainat	76,8	114,1
Joukkovelkakirjalainat	155,3	150,6
Rahoitusleasingvelat	105,6	120,8
Korolliset velat yhteensä	337,7	385,5
Korottomat velat	22,1	25,4
Yhteensä	359,8	410,9

Korottomat velat sisältävät pääosin vuokra- ja huoltovaroja liittyen lentokoneisiin, jotka on vuokrattu muille lentoyhtiöille.

Lyhytaikaiset korolliset velat

Milj. euroa	2014	2013
Pankkilainat	39,7	139,6
Yritystodistukset	28,0	44,5
Rahoitusleasingvelat	15,4	14,8
Muut lainat	6,8	8,6
Yhteensä	89,9	207,5

L = Laadintaperiaatteet

Rahoitusvelkojen erääntymisajat 31.12.2014	2015	2016	2017	2018	2019	Myöhemmin	Yhteensä
Pankkilainat, kiinteäkorkoiset	23,5	23,8	0,0	0,0	0,0	0,0	47,3
Pankkilainat, vaihtuvakorkoiset	16,2	15,2	12,7	10,3	14,8	0,0	69,2
Joukkovelkakirjalainat	0,0	0,0	0,0	150,0	0,0	0,0	150,0
Yritystodistukset	28,0	0,0	0,0	0,0	0,0	0,0	28,0
Rahoitusleasingvelat	15,4	15,3	15,9	16,4	16,7	41,2	121,0
Muut lainat	6,8	0,0	0,0	0,0	0,0	0,0	6,8
Korolliset rahoitusvelat yhteensä	89,9	54,3	28,6	176,7	31,5	41,2	422,2
Maksut valuuttajohdannaisista	914,9	291,5	214,4	0,0	0,0	0,0	1 420,8
Saamiset valuuttajohdannaisista	-1 010,4	-323,2	-247,1	0,0	0,0	0,0	-1 580,7
Hyödykejohdannaiset	152,2	38,2	0,0	0,0	0,0	0,0	190,4
Korkojohdannaiset	2,5	0,0	0,6	-5,8	0,0	0,0	-2,7
Osakejohdannaiset	0,0	0,0	0,0	0,0	-0,6	0,0	-0,6
Ostovelat ja muut velat	600,8	0,0	0,0	0,0	0,0	0,0	600,8
Sopimuksiin perustuvat korkomaksut	9,4	6,8	6,1	6,1	0,1	0,0	28,5
Yhteensä	759,4	67,5	2,7	176,9	31,0	41,2	1 078,7

Rahoitusvelkojen erääntymisajat 31.12.2013	2014	2015	2016	2017	2018	Myöhemmin	Yhteensä
Pankkilainat, kiinteäkorkoiset	8,5	48,3	0,0	0,0	0,0	0,0	56,8
Pankkilainat, vaihtuvakorkoiset	131,1	14,7	14,7	12,2	9,8	14,4	196,9
Joukkovelkakirjalainat	0,0	0,0	0,0	0,0	151,2	0,0	151,2
Yritystodistukset	44,5	0,0	0,0	0,0	0,0	0,0	44,5
Rahoitusleasingvelat	14,8	14,8	15,4	16,1	16,7	57,7	135,6
Muut lainat	8,6	0,0	0,0	0,0	0,0	0,0	8,6
Korolliset rahoitusvelat yhteensä	207,5	77,8	30,1	28,3	177,7	72,1	593,6
Maksut valuuttajohdannaisista	844,1	273,1	0,0	0,0	0,0	0,0	1 117,2
Saamiset valuuttajohdannaisista	-843,0	-274,3	0,0	0,0	0,0	0,0	-1 117,3
Hyödykejohdannaiset	-10,1	-4,3	0,0	0,0	0,0	0,0	-14,4
Korkojohdannaiset	0,0	0,5	0,0	-0,2	-1,2	0,0	-0,9
Ostovelat ja muut velat	696,9	0,0	0,0	0,0	0,0	0,0	696,9
Sopimuksiin perustuvat korkomaksut	13,5	8,6	7,3	6,2	6,1	0,0	41,7
Yhteensä	908,9	81,4	37,4	34,3	182,6	72,1	1 316,7

Osan pankkilainoista vakuutena on pankkitakauksia, jotka erääntyvät aiemmin kuin varsinainen laina. Näitä lainoja on merkitty lyhennyksiin 18 miljoonaa euroa vuodelle 2015 ja 19,5 miljoonaa euroa vuodelle 2016. Pankkilainat sisältävät myös yhden pitkäaikaisen valuutan- ja koronvaihtosopimuksen ja yhden koronvaihtosopimuksen, jotka suojaavat kahta lainaa. Konsernin vaihtuvakorkoiset lainat on sidottu kolmen tai kuuden kuukauden viitekorkoihin. Vuonna 2018 erääntyvä joukkovelkakirjalaina ei sisällä käyvän arvon kirjausta 5,8 miljoonaa euroa ja 0,5 miljoonan euron kulujaksotusta, joka on maksettu vuonna 2013.

Rahoitusleasingvelkojen vähimmäisvuokrien kokonaismäärät, nykyarvot ja diskonttomäärät on esitetty liitetiedossa 4.4 Vuokrasopimukset.

Korolliset velat (ml. koron- ja valuutanvaihtosopimukset) jakaantuvat valuutoittain seuraavasti:

Milj. euroa	2014	2013
EUR	407,3	564,6
USD	20,2	29,0
Yhteensä	427,6	593,6

Korollisten velkojen efektiivisten korkokantojen painotettu keskiarvo oli 3,3 % (3,1 %).

Korollisten velkojen koronmääräytymisjakso

	2014	2013
Enintään 6 kuukautta	87,7 %	64,2 %
6-12 kuukautta	0,0 %	0,0 %
1-5 vuotta	11,3 %	35,0 %
Yli 5 vuotta	1,0 %	0,8 %
Yhteensä	100,0 %	100,0 %

5.4 Vastuusitoumukset

Milj. euroa	2014	2013
Muut omasta puolesta annetut vakuudet, pantit	181,1	503,7
Vakuudet samaan konserniin kuuluvien yritysten puolesta, takaukset	72,8	67,6
Muiden puolesta annetut takaukset	2,2	2,3
Yhteensä	256,1	573,5

5.5 Rahoitusriskien hallinta

Rahoitusriskien hallinnan periaatteet

Finnair-konsernin liiketoiminnan luonne altistaa yhtiön useille rahoitusriskeille: valuutta-, korko-, luotto- ja likviditeettiriskeille sekä hyödykkeiden hintariskeille. Konsernin politiikkana on rajata näiden riskien aiheuttamaa epävarmuutta kasvavirtaan, tulokseen ja omaan pääomaan.

Rahoitusriskien hallinta perustuu hallituksen hyväksymään rahoituspolitiikkaan, jossa määritellään kullekin eri riskityypille sallitut minimi- ja maksimitasot. Rahoitusriskien hallintaa ohjaa ja valvoo rahoitusriskien ohjausryhmä. Rahoituspolitiikan ja riskienhallinnan käytännön toteutus on keskitetty emoyhtiön rahoitusosastolle.

Valuutta-, korko- ja lentopetrolipositoiden sekä sähkön hintariskien hallinnassa yhtiö käyttää rahoituspolitiikan määrittelemissä rajoissa seuraavia johdannaisinstrumentteja: termiinejä, swappeja ja optioita. Johdannaiset määritellään niiden tekohtekellä tulevien kassavirtojen suojausiksi (rahavirtasuojaus), sitovien ostosopimusten suojausiksi (kiinteäehtoisen sitoumuksen käyvän arvon suojaus) tai taloudelliseksi johdannaisiksi, jotka eivät ole suojauslaskennan piirissä (taloudellinen suojaus). Finnair-konsernissa toteutetaan tulevan kassavirran suojausena (rahavirtasuojaus) leasemaksujen valuuttasuojauksia, korkosuojauksia liikkeelle lasketulle joukkovelkakirjalainalle (käyvän arvon suojaus), lentopetrolin hinta- ja valuuttariskien suojausta ja sähkön hintariskien suojausta sekä kiinteäehtoisen sitoumuksen käyvän arvon suojausena lentokoneinvestointien valuuttasuojauksia IAS 39 -suojauslaskennan periaatteiden mukaisesti.

Lentotoiminnan polttoaineiden hintariski

Polttoaineen hintariski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu polttoaineen hintavaihtelusta.

Lentopetrolin hintariskien hallinnassa Finnair käyttää lentopetrolitermiinejä ja optioita. Lentopetrolijohdannaisien kohde-etutena käytetään Jet Fuel CIF Cargoes NWE -indeksiä, koska yli 60 prosenttia Finnairin polttoaineen ostosopimuksesta pohjautuu Pohjois- ja Länsi-Euroopan lentopetrolitoimitusten hintaindeksiin.

Reittilentojen osalta – joka muodostaa noin 95 prosenttia riskistä – Finnair noudattaa lentopetrolisuojaussuunnitelmiaan aikahajauttamisen periaatetta. Rahoituspolitiikan mukainen suojaushorisontti on kaksi vuotta. Rahoituspolitiikan mukaan suojauksia tulee lisätä kunkin vuosineljänneksen aikana siten, että suojausaste on lähimmältä puolelta vuodelta yli 60 prosenttia ja laskee tästä eteenpäin periodikohtaisesti. Suojauksien jaksottamisella periodikohtainen petrolikulku ei hintojen laskiessa ole yhtä alhainen kuin spot-pohjainen hinta, mutta toisaalta spot-hintojen noustessa petrolikulku nousee hitaammin. Tilauslentoliikenteen osalta Finnair suojaaa lentopetrolin hintariskiä oman politiikan mukaisesti, kulutetusta polttoaineesta suojataan vähintään 60 prosenttia.

Polttoainesuojaukset kirjataan Finnairissa kahdella eri tavalla. Ensimmäiset noin 40 prosenttiyksikköä kunkin ajanjakson ennustetusta polttoaineen kulutuksen suojauksesta käsitellään kirjanpidossa rahavirran suojausena IAS 39 -suojauslaskennan periaatteiden mukaisesti. Rahavirran suojaukseksi IAS 39:n mukaan määriteltyjen johdannaisten käyvän arvon muutokset kirjataan suoraan omaan pääomaan sisältyvään käyvän arvon rahastoon. Omaan pääomaan kirjattu käyvän arvon muutos puretaan tulokseen samaan aikaan suojattavan erän kanssa. Suojauslaskennan ulkopuolisten suojausten – jotka eivät täytä IAS 39 -suojauslaskennan kriteerejä – käyvän arvon muutokset kirjataan johdannaisten käyvän arvon muutoksiin juoksuaikanaan.

Finnair oli tilinpäätöshetkellä suojannut polttoaineostoistaan 75 prosenttia vuoden 2015 ensimmäiseltä kuudelta kuukaudelta ja 54 prosenttia toiselta vuosipuoliskolta. Tilikaudella 2014 lentotoiminnan polttoaineiden osuus suhteessa konsernin liikevaihtoon oli reilu neljännes. Tilinpäätöshetkellä ennuste vuodelle 2015 on saman suuruinen, runsas neljännes. Tilinpäätöshetkellä lentopetrolin markkinahinnan 10 prosentin nousu lisää – ilman suojaustoimintaa reittiliikenteen ennustetuilla lentomäärittä laskettuna – vuosittaista petrolikulua arviolta 43 miljoonaa euroa. Tilinpäätöshetkellä – suojaukset huomioon ottaen – petrolin 10 prosentin nousu alentaa toiminnallista liikevoittoa noin 16 miljoonaa euroa. Vuodenvaihteen positio kuvaa hyvin vuoden keskimääräistä tilannetta vallitsevassa hintaympäristössä.

Sähkön hintariski

Sähkön osuus konsernin kuluista on alle prosentin, mutta johtuen korkeasta volatiliiteetista hintariskiä suojataan. Finnair-konserni suojaaa sähköhankintojaan noudattaen aikahajautuksen periaatetta. Suojaushorisontti on kuusi vuotta.

Sähkösuojaukset kirjataan rahavirran suojausina. Rahavirran suojaukseksi IAS 39:n mukaan määriteltyjen johdannaisten käyvän arvon muutokset kirjataan suoraan omaan pääomaan sisältyvään käyvän arvon rahastoon. Omaan pääomaan kirjattu käyvän arvon muutos puretaan tulokseen samaan aikaan suojattavan erän kanssa. Suojauslaskennan ulkopuolisten suojausten – jotka eivät täytä IAS 39 -suojauslaskennan kriteerejä – käyvän arvon muutokset kirjataan johdannaisten käyvän arvon muutoksiin juoksuaikanaan.

Valuuttariski

Valuuttariski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu valuuttakurssimuutoksista.

Finnair-konsernin valuuttariski syntyy lähinnä polttoaine- ja lentokoneostoista, lentokoneiden leasingmaksuista sekä valuuttamääräisistä myyntituotoista. Konsernin liikevaihdosta hieman vajaa 60 prosenttia kertyy euroina. Tärkeimmät muut ulkomaiset myyntivaluutat ovat Japanin jeni (9 %, prosenttiosuus liikevaihdosta), Kiinan yuan (7 %), Ruotsin kruunu (5 %) ja Yhdysvaltain dollari (3 %). Vieraiden valuuttojen osuus konsernin operatiivisista kustannuksista on noin puolet. Tärkein ostovaluutta on Yhdysvaltain dollari, jonka osuus on noin 40 prosenttia kaikista operatiivisista kuluista. Merkittäviä dollarikulueriä ovat lentokoneiden leasingmaksut ja polttoainekulut. Suurimmat investoinnit, lentokoneiden ja niiden varaosien hankinta, tapahtuvat pääosin Yhdysvaltain dollareissa.

Rahoituspolitiikka jakaa valuuttaposition kahteen osaan, tulosvaikutteiseen positioon ja investointipositioon.

Tulosvaikutteinen positio muodostuu pääasiassa dollarimääräisistä hankinnoista ja useissa eri valuutoissa tapahtuvista myyntituloista. Tulosvaikutteisen position suojaamisen tarkoitus on vähentää kurssivaihteluiden aiheuttamaa volatiliiteettiä kassavirrassa ja operatiivisessa tuloksessa. Tämä toteutetaan suojaamalla rullaavasti kahta suurimpaa valuuttaa sekä hyödyntämällä monien valuuttojen portfolion hajautushyötyä. Suojausliimit on asetettu vain kahdelle suurimmalle valuutalle, eli Yhdysvaltain dollarille (USD) ja Japanin jenille (JPY). Näiden kahden valuutan suojaushorisontti on kaksi vuotta, joka on jaettu neljään kuuden kuukauden periodiin. Aikahajauttamisen hyödyntämiseksi lähimmän kuuden kuukauden minimisuojausaste on 60 % laskien aina viimeisen neljänneksen kuuden kuukauden periodin 0 %:iin. Myös pienempiä valuuttavirtoja voidaan suojata, vaikka politiikka ei sitä vaadi. Tässä tapauksessa sovelletaan myös osittain rullaavaa suojausstrategiaa, mutta suojilla ei ole minimisuojausastetta.

Investointipositioon kuuluvat kaikki valuuttamääräiset lentokoneinvestoinnit, joiden osalta on allekirjoitettu sitova hankintasopimus. Rahoituspolitiikan mukaan vähintään puolet omistetuiksi suunnitelluista investoinneista tulee suojata sitovan hankintasopimuksen allekirjoituksen jälkeen. Tulevat investointiposition suojaukset toteutetaan IAS 39:n sitovan ostosopimuksen käyvän arvon suojausena.

Finnair oli tilinpäätöshetkellä suojannut tulosvaikutteisesta USD-korista 82 prosenttia ja 73 prosenttia JPY-korista seuraavalle 12 kuukaudelle. Tilinpäätöshetkellä – ilman suojaustoimintaa – dollarin 10 prosentin vahvistuminen suhteessa euroon vaikuttaa negatiivisesti vuositulokseen noin 65,5 miljoonaa euroa ja jenin 10 prosentin heikentyminen suhteessa euroon vaikuttaa negatiivisesti 16,5 miljoonaa euroa. Tilinpäätöshetkellä – suojaukset huomioon ottaen – dollarin 10 prosentin vahvistuminen heikentää tulosta noin 12 miljoonaa euroa ja jenin 10 prosentin heikentyminen huonontaa tulosta 6 miljoonalla eurolla. Edellä mainituissa luvuissa dollaririski on sisällytetty myyntivaluuttoina olennaiset Kiinan yuan ja Hongkongin dollari, joiden historiallinen korrelaatio dollarin kanssa on erittäin korkea. Tilinpäätöshetken tilanne kuvaa hyvin vuoden keskimääräistä tilannetta.

Korkoriski

Korkoriski tarkoittaa sitä kassavirran ja tuloksen epävarmuutta, joka aiheutuu korkojen muutoksesta.

Finnair-konsernissa korkoriskin mittarina käytetään korkosidonnaisuusajaka. Korkosidonnaisuusajan muokkaamiseksi käytetään tarvittaessa korkojohdannaisia. Rahoituspolitiikan mukaisesti sijoitussalkun korkosidonnaisuusajan mandaatti on 0–12 kuukautta ja korollisten velkojen 0–24 kuukautta. Tilinpäätöshetkellä sijoitussalkun korkosidonnaisuusajaka oli kolme kuukautta ja korollisten velkojen noin kolme kuukautta. Tilinpäätöshetkellä korkojen yhden prosenttiyksikön nousu lisää vuotuista sijoitussalkun korkotuottoa noin 3,0 miljoonaa euroa ja lainasalkun korkokulua noin 3,1 miljoonaa euroa. Tilinpäätöshetken tilanne kuvaa hyvin vuoden keskimääräistä tilannetta.

Kiinteäkorkoiset lainat altistavat konsernin käyvän arvon korkoriskille. Konsernissa sovelletaan käyvän arvon suojauslaskentaa elokuussa 2013 liikkeeseen lasketun 150 miljoonan euron kiinteäkorkoisen joukkovelkakirjalainan käyvän arvon korkoriskiltä suojautumiseen.

Tulevaisuudessa alkavat lentokoneiden leasing sopimukset altistavat yhtiön korkoriskille. Leasinghinnan yhtenä komponenttina on korkoelementti. Korko lukitaan leasingmaksujen alkaessa. Yhtiö suojautuu tätä vastaan rahavirran suojilla.

Luottoriski

Konserni altistuu vastapuoliriskille sijoittaessaan kassavarojaan ja käyttäessään johdannaisinstrumentteja. Luottoriskiä hallitaan tekemällä rahoituspolitiikan sallimien vastapuoliriskirajojen puitteissa sopimuksia vakavaraisten koti- ja ulkomaisten pankkien, rahoituslaitosten ja välittäjien kanssa. Rahavaroja sijoitetaan myös konservatiivisesti valittujen yritysten liikkeellelaskemiin velkakirjoihin ja yritystodistuksiin yritysjohtajien liimitien puitteissa. Riskit yksittäisten vastapuolien kohdalla eivät näin ollen ole merkittäviä. Konsernin käypään arvoon arvostettujen lainojen arvostus johtuu täysin valuutan ja koron, ei luottoriskin muutoksista. Konsernin suurin mahdollinen luottoriskin määrä on liitteessä 5.2.2 eritelty lyhytaikaiset muut rahoitusvarat, liitteessä 5.2.3 esitetyt rahavarat sekä liitteessä 2.2.3 eritelty myyntisaamiset.

Likviditeettiriski

Finnair-konsernin tavoitteena on ylläpitää hyvää maksuvalmiutta. Maksuvalmius varmistetaan kassavaroilla, tililimiiteillä, likvideillä rahamarkkinasijoituksilla ja sitovilla lainalupauksilla. Lentokonehankintojen osalta yhtiön politiikkana on varmistaa rahoitus esimerkiksi lainalupauksilla viimeistään kuusi kuukautta ennen toimitusta. Konsernin pitkäaikaisen velkojen vastapuolekset ovat vakavaraista hyvämaineisia rahoituslaitoksia.

Konsernin likvidit rahoitusvarat olivat tilikauden 2014 päättyessä 426,1 miljoonaa euroa. Finnair Oyj:llä on kotimainen yritystodistusohjelma määrältään 200 miljoonaa euroa, josta oli tilinpäätöshetkellä käytössä 28 miljoonaa euroa. Lisäksi Finnairilla on käyttämätön 180 miljoonan euron sitova luottolimiitti. Luottolimiitti sisältää finanssikovenantin, joka perustuu oikaistuun nettovelkaantumisasasteeseen (adjusted gearing). Oikaistun nettovelkaantumisasasteen kovenanttitaso on 175 prosenttia, tilinpäätöshetkellä tunnusluku on 107,5 prosenttia. Hallituksen määrittelemä enimmäistaso on 140 prosenttia.

Pääomarakenteen hallinta

Konsernin pääoman hallinnan pyrkimyksenä on optimaalisen pääomarakenteen avulla tukea liiketoimintaa varmistamalla normaalit toimintaedellytykset ja kasvattaa omistaja-arvoa tavoitteena paras mahdollinen tuotto. Optimaalinen pääomarakenne takaa myös pienemmät pääoman kustannukset. Pääomarakenteeseen vaikutetaan mm. osingonjaon ja osakeantien kautta. Konserni voi vaihdella ja mukauttaa osakkeenomistajille maksettujen osinkojen tai näille palautettavan pääoman määrää, tai uusien liikkeeseen laskettavien osakkeiden lukumäärää tai päättää omaisuuserien myynneistä velkojen vähentämiseksi. Finnairin osingonjakopolitiikan tavoitteena on maksaa suhdannesyklin aikana keskimäärin vähintään kolmasosa osakekohtaisesta tuloksesta osinkona.

Konsernin pääomarakenteen kehitystä seurataan jatkuvasti oikaistulla nettovelkaantumisasteella (adjusted gearing), jota laskettaessa oikaistu korollinen nettovelka on jaettu oman pääoman määrällä. Konsernin oikaistu nettovelkaantumisaste oli vuoden 2014 lopussa 107,5 prosenttia (79,2).

Käyvän arvon rahaston herkkyyshanalyysi

Mikäli Jet fuel CIF NWE- hinta olisi ollut 10 prosenttia korkeampi, olisi rahaston saldo ollut 26,7 miljoonaa euroa (40,5) suurempi. Vastaavasti taas 10 prosenttia alempi Jet fuel CIF NWE-hinta olisi pienentänyt rahastoa 26,7 miljoonaa euroa (40,5). Yhdysvaltain dollarin osalta 10 prosenttia heikompi taso olisi heikentänyt käyvän arvon rahaston saldoa 53,2 miljoonaa euroa (42,6) ja 10 prosenttia vahvempi dollari olisi vaikuttanut positiivisesti 53,2 miljoonaa euroa (42,6). Jos tulevien leasien korkosuojien alla oleva 10 vuoden USD swap-korko olisi 10 prosenttia korkeampi, olisi rahaston saldo 3,7 miljoonaa euroa (0,0) suurempi ja 10 prosentin heikentyminen pienentäisi rahastoa 3,7 miljoonalla eurolla. Sähkösuojaukset olivat tehottomia vuoden 2014 lopussa, jonka vuoksi niiden arvostuksella ei ole vaikutusta käyvän arvon rahaston saldoon (0,0). Korkojen muutoksella ei ole olennaista vaikutusta oman pääoman käyvän arvon rahastoon. Oheisissa herkkyyssivuissa ei ole otettu huomioon laskennallisen verosaamisen ja -velan muutosta.

5.6 Rahoitusvarojen ja -velkojen luokittelu

Milj. euroa	Suojaus- laskennassa olevat	Käypään arvoon tulosvaikuttavasti kirjattavat	Myytävisissä olevat	Lainat ja saamiset	Jaksotettuun hankintameno- arvostettavat	Kirjan- pitoarvo
31.12.2014						
Rahoitusvarat						
Saamiset			0,4	8,7		9,2
Muut rahoitusvarat		323,4		9,4		332,8
Myyntisaamiset ja muut saamiset				194,0		194,0
Johdannaiset	126,1	37,6				163,7
Rahavarat				93,4		93,4
Kirjanpitoarvo yhteensä	126,1	361,0	0,4	305,6		793,0
Käypä arvo yhteensä	126,1	361,0	0,4	305,6		793,0
Rahoitusvelat						
Korolliset rahoitusvelat					306,6	306,6
Rahoitusleasingvelat					121,0	121,0
Johdannaiset	147,2	51,9				199,1
Ostovelat ja muut velat				22,1	600,8	623,0
Kirjanpitoarvo yhteensä	147,2	51,9		22,1	1 028,4	1 249,7
Käypä arvo yhteensä	147,2	51,9		22,1	1 028,8	1 250,1

Milj. euroa	Suojaus- laskennassa olevat	Käypään arvoon tulosvaikuttavasti kirjattavat	Myytävisissä olevat	Lainat ja saamiset	Jaksotettuun hankintameno- arvostettavat	Kirjan- pitoarvo
31.12.2013						
Rahoitusvarat						
Saamiset				20,5		20,5
Muut rahoitusvarat		290,4		45,0		335,5
Myyntisaamiset ja muut saamiset				236,2		236,2
Johdannaiset	18,2	26,8				45,0
Noteeraamattomat osakkeet			0,4			0,4
Rahavarat				122,9		122,9
Kirjanpitoarvo yhteensä	18,2	317,2	0,4	424,6		760,4
Käypä arvo yhteensä	18,2	317,2	0,4	424,6		760,4
Rahoitusvelat						
Korolliset rahoitusvelat					457,4	457,4
Rahoitusleasingvelat					135,6	135,6
Johdannaiset	21,6	7,9				29,5
Ostovelat ja muut velat				36,0	774,9	810,9
Kirjanpitoarvo yhteensä	21,6	7,9		36,0	1 367,9	1 433,4
Käypä arvo yhteensä	21,6	7,9		36,0	1 372,7	1 438,2

Verovelkoja ei ole otettu huomioon tässä liitetiedossa. Konsernin taseessa on laskennallisia verovelkoja 0,0 miljoonaa euroa (3,4). Johdannaiset sisältävät valuutta- ja hyödykejohdannaisten lisäksi myös korkojohdannaiset (valuutan- ja koronvaihtosopimukset), jotka sisältyvät muissa liitteissä pankkilainoihin. Saamiset-erä sisältää pääasiassa vuokratun lentokaluston USD-määräisiä takuutalletuksia. Ostovelat ja muut velat sisältää ostovelat, siirtovelat, eläkevelvoitteet sekä muut korolliset ja korottomat velat.

Johdannaiset arvostetaan käypään arvoon, josta tarkemmin käyvän arvon hierarkia taulukossa. Käypään arvoon arvostettavat rahoitusvarat ovat joko rahastoja (käypien arvojen hierarkiataso 1) ja joukkovelkakirjoja tai yritystodistuksia (käypien arvojen hierarkiataso 2). Lainat ja saamiset ovat lyhytaikaisia ja niiden kirjanpitoarvo vastaa käypää arvoa, sillä diskonttauksen vaikutus ei ole merkittävä. Jaksotettuun hankintameno- arvostettavien lainojen lyhytaikaisten velkojen osuus on 89 miljoonaa euroa ja niiden kirjanpitoarvo vastaa käypää arvoa, sillä diskonttauksen vaikutus ei ole merkittävä. Jaksotettuun hankintameno- arvostettavien pitkäaikaisten lainojen osalta merkittävin erä on liikkeelle laskettu joukkovelkakirjalaina. Liikkeelle laskettu joukkovelkakirjalaina noteerattiin 31.12.2014 arvolla 103,9, joka selittää käyvän arvon ja kirjanpitoarvon eron (käypien arvojen hierarkiataso 1). Rahoitusvarojen ja -velkojen arvostusperiaatteet on kuvattu tilinpäätöksen laadintaperiaatteissa.

Käyvän arvon hierarkia käypään arvoon arvostetuista rahoitusvaroista ja -veloista

Käyvät arvot raportointikauden lopussa

Milj. euroa	31.12.2014	Taso 1	Taso 2	Taso 3
Varat				
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat				
Kaupankäyntiarvopaperit	323,4	35,5	287,9	
Kaupankäyntijohdannaiset				
Korkojohdannaiset	8,2		8,2	
- joista käyvän arvon suojauslaskennassa	5,9		5,9	
- joista rahavirran suojauslaskennassa	2,3		2,3	
Valuuttajohdannaiset	154,6		154,6	
- joista käyvän arvon suojauslaskennassa	66,3		66,3	
- joista rahavirran suojauslaskennassa	50,9		50,9	
Hyödykejohdannaiset	0,2		0,2	
- joista rahavirran suojauslaskennassa	0,0		0,0	
Osakejohdannaiset	0,7		0,7	
- joista käyvän arvon suojauslaskennassa	0,7		0,7	
Yhteensä	487,1	35,5	451,6	0,0
Velat				
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat				
Kaupankäyntijohdannaiset				
Korkojohdannaiset	5,5		5,5	
- joista käyvän arvon suojauslaskennassa	0,1		0,1	
- joista rahavirran suojauslaskennassa	4,8		4,8	
Valuuttajohdannaiset	3,0		3,0	
- joista käyvän arvon suojauslaskennassa	0,0		0,0	
- joista rahavirran suojauslaskennassa	0,0		0,0	
Hyödykejohdannaiset	190,5		190,5	
- joista rahavirran suojauslaskennassa	142,3		142,3	
Osakejohdannaiset	0,1		0,1	
- joista käyvän arvon suojauslaskennassa	0,1		0,1	
Yhteensä	199,1		199,1	

Tilikauden aikana ei tapahtunut merkittäviä siirtoja käypien arvojen hierarkian tasojen 1 ja 2 välillä.

Hierarkian tason 1 käyvät arvot perustuvat täysin samanlaisten omaisuuserien tai velkojen noteerattuihin (oikaisematomiin) hintoihin toimivilla markkinoilla.

Tason 2 instrumenttien käyvät arvot perustuvat merkittävältä osin muihin syöttötietoihin kuin tasoon 1 sisältyviin noteerattuihin hintoihin, mutta kuitenkin tietoihin, jotka kyseiselle omaisuuserälle tai velalle ovat todettavissa joko suoraan (ts. hintana) tai epäsuorasti (ts. hinnoista johdettuina).

Tason 3 instrumenttien käyvät arvot puolestaan perustuvat omaisuuserää tai velkaa koskeviin syöttötietoihin, jotka eivät perustu todettavissa olevaan markkinatietoon (ei todettavissa olevat syöttötiedot), vaan merkittävältä osin vastapuolten toimittamiin vahvistuksiin, jotka perustuvat yleisesti hyväksytyihin arvostusmalleihin.

Se käypien arvojen hierarkian taso, jolle tietty käypään arvoon arvostettu erä on kokonaisuudessaan luokiteltu, on määritetty IFRS 7 -standardin vaatimusten mukaisesti koko kyseisen käypään arvoon arvostetun erän kannalta merkittävän alimmalla tasolla olevan syöttötiedon perusteella. Syöttötiedon merkittävyys on arvioitu kyseisen käypään arvoon arvostetun erän suhteen kokonaisuudessaan.

Täsmäytyslaskelma tason 3 mukaan käypään arvoon arvostetuista rahoitusvaroista ja -veloista

Käyvät arvot raportointikauden lopussa

Milj. euroa	Käypään arvoon tulosvaikutteisesti kirjattavat			Yhteensä
	Kaupankäynti-arvopaperit	Kaupankäyntijohdannaiset	Myyntissä olevat osakesijoitukset	
Alkusaldo	-	2,3	-	2,3
Voitot ja tappiot yhteensä tuloslaskelmassa	-	-0,3	-	-0,3
Laajassa tuloksessa	-	-	-	-
Ostot (ja myynnit)	-	-	-	-
Toteutukset (ja liikkeellelaskut)	-	4,1	-	4,1
Siirrot tasolle 3 ja pois sieltä	-	-6,1	-	-6,1
Loppusaldo	0,0	0,0	0,0	0,0
Raportointikauden lopussa hallussa olevista varoista kaudelle kirjatut voitot ja tappiot yhteensä				
Liiketoiminnan muissa kuluissa		-0,3		-0,3

Tilikauden aikana kaikki tason 3 rahoitusvarat tai -velat siirrettiin tasolle 2. Siirron syynä on johdannaisten todettavissa olevien arvostusmenetelmien markkinapohjaisen tiedon täsmäntäminen.

5.7 Rahoitusvarojen ja -velkojen netotus

Milj. euroa	2014	2013
Johdannaisvarat bruttomäärä	163,7	46,1
Netotettu taseessa	0,0	0,0
Taseessa esitetty määrä	163,7	46,1
Toimeenpantavissa oleva yleinen netotusjärjestely	-63,5	-30,7
Johdannaisvarat netto	100,2	15,4
Johdannaisvelat bruttomäärä	199,1	30,7
Netotettu taseessa	0,0	0,0
Taseessa esitetty määrä	199,1	30,7
Toimeenpantavissa oleva yleinen netotusjärjestely	-63,5	-30,7
Johdannaisvelat netto	135,6	0,0

Yllä oleville rahoitusvaroille ja -veloille, jotka ovat toimeenpantavissa olevan yleisen netotusjärjestelyn tai vastaavan järjestelyn piirissä, jokainen sopimus konsernin ja vastapuolen välillä sallii rahoitusvarojen ja -velkojen netotuksen, kun molemmat osapuolet päättävät yhteisesti netotuksesta. Mikäli yhteistä päätöstä ei ole tehty, rahoitusvarat ja -velat toteutetaan bruttomääräisinä, mutta jokaisella yleisen netotusjärjestelyn tai vastaavan osapuolella on oikeus toteuttaa suoritukset nettomääräisinä, mikäli vastapuoli on ajautunut maksukyvyttömäksi. Riippuen jokaisesta sopimuksesta, osapuoli on maksukyvytön, mikäli se ei toteuta maksujaan eräpäivään mennessä, osapuoli ei kykene suorittamaan sopimuksen velvoitteista (muista kuin maksuista), jos sopimusrikkomusta ei ole oikaistu 30 tai 60 päivän kuluessa siitä kun huomautus rikkomuksesta on annettu osapuolelle tai osapuoli on konkurssissa.

5.8 Johdannaiset

L Johdannaisopimukset ja suojauslaskenta

Rahoituspolitiikkansa mukaisesti Finnair-konserni käyttää valuutta-, korko-, osake- ja hyödyke johdannaisia pienentämään valuuttakurssi-, korko- ja hyödykeriskejä, jotka johtuvat konsernin taseen eristä, valuuttamääräisistä ostosopimuksista, ennakkoiduista valuuttamääräisistä ostoista ja myynteistä sekä tulevista lentopetrolistoista.

Johdannaisopimukset kirjataan tekohetkellä taseeseen niiden alkuperäiseen hankintamenoon (käypä arvo), jonka jälkeen ne arvostetaan käypään arvoon jokaisessa tilinpäätöksessä ja osavuositarkastuksissa. Johdannaisten käyvät arvot perustuvat arvoihin, joilla instrumentti voitaisiin asiaa tuntevien, liiketoimeen halukkaiden ja toisistaan riippumattomien osapuolten välillä ilman myyntitilanteeseen liittyvää pakkoa joko ostaa tai myydä. Johdannaisten käyvät arvot määritetään seuraavasti:

Kaikkien johdannaisten käyvät arvot lasketaan käyttäen tilinpäätöspäivän valuuttakursseja, korkoja, volatiliiteetteja ja hyödykehinnanoteerauksia. Valuuttatermiinien käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Valuuttaoptioiden käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optioiden arvonmääritysmalleja. Koronvaihtosopimusten käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Koron- ja valuaanvaihtosopimusten käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Korko-optioiden käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optioiden arvonmääritysmalleja. Hyödyketermiinien käyvät arvot lasketaan tulevien kassavirtojen nykyarvona. Hyödykeoptioiden käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optioiden arvonmääritysmalleja. Osakeoptioiden käyvät arvot lasketaan käyttäen yleisesti hyväksytyjä optioiden arvonmääritysmalleja.

Voitot ja tappiot, jotka syntyvät käypään arvoon arvostamisesta, käsitellään kirjanpidossa johdannaisopimuksen käyttötarkoituksen määrämällä tavalla. Suojauslaskennan piirissä olevien johdannaisten voitot ja tappiot kirjataan yhdenmukaisesti alla olevan kohde-etuuden kanssa. Johdannaisopimukset määritellään syntymishetkellään tulevien kassavirtojen suojauksiksi, sitovien ostosopimusten suojauksiksi (rahavirtasuojaus tai käyvän arvon suojaus) tai johdannaisiksi, jotka eivät täytä suojauslaskennan ehtoja tai joihin ei sovelleta suojauslaskentaa (taloudellinen suojaus). Ulkomaisen yksikön nettoinvestointien suojauksia eikä kytkettyjä johdannaisia ollut käytössä.

Finnair-konserni dokumentoi suojauslaskentaa aloittaessaan suojattavan kohteen ja suojausinstrumentin välisen suhteen sekä konsernin riskinhallintatavoitteet ja suojaukseen ryhtymisen strategian. Konserni dokumentoi ja arvioi suojausta aloittaessaan ja vähintään jokaisen tilinpäätöksen yhteydessä suojaussuhteiden tehokkuutta tarkastelemalla suojaavan instrumentin kykyä kumota suojattavan erän käyvän arvon tai rahavirtojen muutokset. Suojaussuhteessa olevien johdannaisten arvot esitetään taseen lyhytaikaisissa rahoitusvaroissa ja -veloissa.

Finnair-konserni soveltaa IFRS-suojauslaskennan periaatteita tulevien kassavirtojen (rahavirtasuojaus), polttoaineiden hinta- ja valuuttariskin, sähkön hintariskin sekä leasingmaksujen ja lentokoneostojen valuutta- ja korkosuojauslaskennassa.

Rahavirran suojauksen ehdot täyttävien johdannaisinstrumenttien tehokkaan osuuden käyvän arvon muutos kirjataan suoraan muun laajan tuloksen käyvän arvon rahastoon niiltä osin kun suojauslaskennan soveltamisen edellytykset ovat täyttyneet. Käyvän arvon rahastoon kirjatut voitot ja tappiot siirretään tuloslaskelmaan sillä kaudella, jolla suojattu erä merkitään tuloslaskelmaan. Kun rahavirran suojaukseksi hankittu instrumentti erääntyy tai myydään tai kun suojauslaskennan kriteerit eivät enää täyty, suojausinstrumentista kertynyt voitto tai tappio jää omaan pääomaan siihen asti, kunnes ennakoitu liiketoimi toteutuu. Leasingmaksujen korkosuojien osalta kertynyt voitto tai tappio jaksotetaan omasta pääomasta tuloslaskelmaan koko leasingkaudelle. Kuitenkin, jos ennakkoidun suojatun liiketoimen ei enää odoteta toteutuvan, omaan pääomaan kertynyt voitto tai tappio kirjataan välittömästi tuloslaskelmaan. Suojauslaskennan tehokkuutta testataan vuosineljänneksittäin. Suojausten tehokas osa kirjataan muun laajan tuloksen käyvän arvon rahastoon, josta se puretaan kohde-etuuden realisoituessa tuloslaskelmaan tai investointien osalta hankintameno.

Käyvän arvon suojausta toteutetaan Finnairissa lentokoneiden sitovien ostosopimusten, kiinteäkorkoisen joukkovelkakirjalainan ja lentäjien kanssa sovitun kannustinohjelman suojaamiseen. Sitovat ostosopimukset käsitellään IFRS:n mukaan kiinteäehtoisina sitoumuksina, joiden valuuttakurssimuutos suojattavan riskin osalta kirjataan taseeseen omaisuuseräksi ja vastaava voitto tai tappio tulosvaikutteisesti. Samoin näitä ostoja suojaavien instrumenttien käypä arvo esitetään taseessa velkana tai saamisena ja käyvän arvon muutos kirjataan tulosvaikutteisesti.

Lentäjien kanssa lokakuussa 2014 sovitun kertaluonteisen kannustinohjelman toteutumiseen vaikuttaa Finnairin osakekurssi ohjelman päättyessä. Finnair-konserni on suojannut 12 miljoonan euron ylittävän osuuden tämän järjestelyn mahdollisista kustannusvaikutuksista osakeoptioilla. Suojin sovelletaan käyvän arvon suojausta. Optioiden realisoitumaton arvostustulos esitetään taseessa velkana ja saamisena ja tuloslaskelmassa realisoitumaton ja realisoitunut arvostustulos kirjataan henkilöstökuluihin. Vastaavasti kannustinohjelma käsitellään IFRS:n mukaan kiinteäehtoisena sitoumuksena, jonka realisoitunut ja realisoitumaton arvomuutos kirjataan tuloslaskelmassa henkilöstökuluihin ja esitetään taseessa velkana tai saamisena.

Kiinteäkorkoista lainaa suojaavien koronvaihtosopimusten tehokkaaseen osuuteen liittyvä voitto tai tappio kirjataan tuloslaskelmassa rahoituskuluihin. Tehottomaan osuuteen liittyvä voitto tai tappio kirjataan tuloslaskelman muihin rahoitustuottoihin ja kuluihin. Suojattujen kiinteäkorkoisten lainojen korkorisistä johtuvat käyvän arvon muutokset sisältyvät tuloslaskelmassa rahoituskuluihin.

Jos suojaus ei enää täytä suojauslaskennan soveltamisen edellytyksiä, efektiivisen koron menetelmällä kirjattavan suojauskohteen kirjanpitoarvoon tehtävä oikaisu jaksotetaan tulosvaikutteisesti jäljellä olevalle juoksuajalle.

Valuuttamääräisten lainojen korko- ja valuuttariskin suojaamisessa Finnair-konserni käyttää valuaan- ja koronvaihtosopimuksia. Suojauslaskennan ehdot täyttävien valuaan- ja koronvaihtosopimusten valuuttakurssiero kirjataan yhtäaikaaisesti lainasta syntyvää kursiero vastaan. Muu käyvän arvon muutos kirjataan tehokkaalta osaltaan muun laajan tuloksen käyvän arvon rahastoon. Korkotuotot ja -kulut kirjataan rahoitustuottoihin ja -kuluihin.

Finnair-konserni käyttää lentopetroliswappeja (termiinejä) ja -optioita lentopetrolin hintariskin suojaamisessa. Lentopetrolin suojausinstrumenttien käyvän arvon muutokset kirjataan muun laajan tuloksen käyvän arvon rahastoon rahavirran suojausiksi määriteltyjen johdannaisten osalta, jotka täyttävät IFRS-suojauslaskennan soveltamisedellytykset. Omaan pääomaan kirjattujen johdannaisten kertyneet voitot ja tappiot kirjataan tuloslaskelmaan sen tilikauden tuotoksi tai kuluksi, jolla suojauslaskennan kohde kirjataan tuloslaskelmaan. Jos ennakkoidun kassavirran ei enää odoteta toteutuvan ja IFRS-suojauslaskennan kriteerit eivät täyty, esitetään omissa pääomassa raportoidut kertyneet voitot ja tappiot ja käyvän arvon muutokset johdannaisten käyvän arvon muutokset -erässä juoksuajanaan.

Finnair-konserni käyttää sähköjohdannaisopimuksia suojautuessaan sähkön hintariskiltä. Sähkösuojaukset kirjataan rahavirran suojauslaskennassa. Rahavirran suojaukseksi IFRS:n mukaan määriteltyjen johdannaisten käyvän arvon muutokset kirjataan muun laajan tuloksen käyvän arvon rahastoon. Kirjattu käyvän arvon muutos puretaan tulokseen samaan aikaan suojattavan erän kanssa. Suojauslaskennan ulkopuolisten suojausten käyvän arvon muutokset (jotka eivät täytä IFRS-suojauslaskennan kriteerejä) kirjataan tuloslaskelman johdannaisten käyvän arvon muutoksiin juoksuajanaan.

Suojauslaskennan piiriin kuulumattomien liiketoimintojen rahavirtojen suojaamiseksi tehtyjen johdannaisten käyvän arvon muutos kirjataan tuloslaskelman johdannaisten käyvän arvon muutokset -erään. Suojauslaskennan piiriin kuulumattomien korkojohdannaisten käyvän arvon muutos kirjataan tuloslaskelman rahoitustuottoihin ja -kuluihin. L

L = Laadintaperiaatteet

Milj. euroa	2014				2013			
	Nimellis-arvo	Käyvät arvot			Nimellis-arvo	Käyvät arvot		
	Positiiviset	Negatiiviset	Netto	Positiiviset	Negatiiviset	Netto		
Valuuttajohdannaiset								
Polttoaineen valuuttasuojaus	385,4	35,9	0,0	35,9	370,5	0,0	-17,1	-17,0
Lentokonehankintojen käyvän arvon suojaus	657,6	66,3	0,0	66,3	244,1	4,4	-2,3	2,2
Leasemaksujen suojaus	146,6	15,0	0,0	15,0	58,3	0,1	-1,7	-1,6
Suojauslaskennassa olevat erät yhteensä	1 189,6	117,1	0,0	117,1	672,9	4,5	-21,0	-16,4
Liiketoiminnan kassavirtojen suojaus, termiinit	370,4	29,5	-0,1	29,5	407,9	7,3	-4,9	2,4
Liiketoiminnan kassavirtojen suojaus, ostetut optiot	110,2	7,1	0,0	7,1	149,8	16,1	0,0	16,1
Liiketoiminnan kassavirtojen suojaus, mydyt optiot	178,0	0,0	-3,0	-3,0	169,5	0,0	-0,8	-0,8
Taseen suojaus, termiinit	13,7	0,9	0,0	0,9	20,4	0,0	-1,2	-1,2
Suojauslaskennan ulkopuoliset erät yhteensä	672,2	37,5	-3,0	34,5	747,5	23,4	-6,9	16,5
Valuuttajohdannaiset yhteensä	1 861,8	154,6	-3,0	151,6	1 420,4	27,9	-27,8	0,1
Hyödykejohdannaiset								
Lentopetrolitermiinit, tonnia	534 700	0,0	-142,3	-142,3	563 550	12,5	-0,7	11,8
Sähköjohdannaiset, MWh	30 220	0,0	-0,1	0,0	17 568	0,0	0,0	0,0
Suojauslaskennassa olevat erät yhteensä		0,0	-142,3	-142,3		12,5	-0,7	11,8
Lentopetrolitermiinit, tonnia	33 500	0,0	-8,6	-8,6	18 000	0,8	0,0	0,8
Ostetut lentopetrolioptiot, tonnia	162 500	0,1	0,0	0,1	201 000	3,4	0,0	3,4
Mydyt lentopetrolioptiot, tonnia	171 500	0,0	-39,3	-39,3	201 000	0,0	-1,1	-1,1
Sähköjohdannaiset, MWh	46 904	0,0	-0,3	-0,3	71 100	0,1	-0,6	-0,5
Suojauslaskennan ulkopuoliset erät yhteensä		0,1	-48,2	-48,1		4,3	-1,6	2,6
Hyödykejohdannaiset yhteensä		0,2	-190,5	-190,4		16,8	-2,3	14,4
Korkojohdannaiset								
Koronvaihtosopimukset	150,0	5,9	-0,1	5,8	150,0	1,2	0,0	1,2
Ostetut korko-optiot	123,5	2,3	0,0	2,3	0,0	0,0	0,0	0,0
Mydyt korko-optiot	123,5	0,0	-4,8	-4,8	0,0	0,0	0,0	0,0
Suojauslaskennassa olevat erät yhteensä	397,1	8,2	-4,8	3,4	150,0	1,2	0,0	1,2
Valuutan- ja koronvaihtosopimukset	11,6	0,0	-0,6	-0,6	17,3	0,2	0,0	0,2
Koronvaihtosopimukset	25,0	0,0	-0,1	-0,1	25,0	0,0	-0,5	-0,5
Suojauslaskennan ulkopuoliset erät yhteensä	36,6	0,0	-0,7	-0,7	42,3	0,2	-0,5	-0,3
Korkojohdannaiset yhteensä	433,7	8,2	-5,5	2,7	192,3	1,4	-0,5	0,9
Osakejohdannaiset								
Ostetut osakeoptiot	3,0	0,7	0,0	0,7	0,0	0,0	0,0	0,0
Mydyt osakeoptiot	3,0	0,0	-0,1	-0,1	0,0	0,0	0,0	0,0
Suojauslaskennassa olevat erät yhteensä	6,0	0,7	-0,1	0,6	0,0	0,0	0,0	0,0
Osakejohdannaiset yhteensä	6,0	0,7	-0,1	0,6	0,0	0,0	0,0	0,0
Johdannaiset yhteensä*		163,7	-199,1	-35,4		46,1	-30,7	15,4

* Johdannaisopimusten positiivinen/negatiivinen käypä arvo 31.12.2014 esitetään taseessa saamisena ja velkana.

Johdannaisvastapuolien luottoluokittelu

Milj. euroa	2014	2013
Parempi kuin A	34,4	11,6
A	-53,1	2,9
BBB	-16,7	0,9
BB	-	-
Luottoluokittelemattomat	-	-
Yhteensä	-35,4	15,5

Johdannaiset toiminnallisissa kuluissa

Milj. euroa	2014	2013	
Polttoaineen suojaus	Polttoainekulut	15,0	3,4
Leasemaksujen suojaus	Lentokaluston leasemaksut	-1,2	0,3
Sähköjohdannaiset	Muut kulut	0,0	0,2
Kulut suojauslaskennassa olevista eristä yhteensä	13,8	3,9	
Polttoaineen suojaus	Polttoainekulut	3,8	0,6
Liiketoiminnan kassavirran suojaus	Muut kulut	-15,4	-18,8
Sähköjohdannaiset	Muut kulut	0,4	0,0
Kulut suojauslaskennan ulkopuolisista eristä yhteensä	-11,3	-18,2	
Yhteensä	2,6	-14,3	

5.9 Omaa pääomaa koskevat tiedot

L Oma pääoma

Osakepääomaan on kirjattu osakkeiden nimellisarvo ennen 22.3.2007 rekisteröityä yhtiöjärjestyksen muutosta. Muihin sidotun oman pääoman rahastoihin on kirjattu emissiovoitot ja omien osakkeiden myyntivoitot ennen osakeyhtiölain muutosta vuonna 2006.

Sijoitetun vapaan oman pääoman rahastoon on kirjattu osakeannissa 2007 saadut varat transaktiokuluilla ja veroilla vähennettynä sekä osakeperusteiset maksut IFRS 2:n mukaisesti.

Käyvän arvon rahasto ja muut laajan tuloksen erät sisältää rahavirran suojausena käytettävien johdannaisinstrumenttien käyvän arvon muutokset sekä etuuspohtojen eläkejärjestelyiden vakuutusmatemaattiset voitot ja tappiot, myytävissä olevien rahoitusvarojen käyvän arvon muutokset ja muuntoerot.

Lunastettujen omien osakkeiden hankintameno ja transaktiomenot verojen jälkeen on vähennetty omasta pääomasta, kunnes ne mitätöidään tai lasketaan uudelleen liikkeelle. Omien osakkeiden myynnistä tai liikkeeseenlaskusta saatu vastike sisällytetään omaan pääomaan.

Hallituksen yhtiökokoukselle ehdottamaa osinkoa ei vähennetä jakokelpoisista varoista ennen yhtiökokouksen päätöstä. Omaan pääomaan kirjataan oman pääoman ehtoinen laina, joka on vakuudeton ja muita velkasitoumuksia heikommassa etuoikeusasemassa. Lainan velkakirjan haltijalla ei ole osakkeenomistajalle kuuluvia oikeuksia, eikä se laimenna yhtiön osakkeenomistajien omistusta. Korkokulut kirjataan maksuperusteisesti edellisten tilikausien tulokseen verovaihtokautensa oikaistuna. Osakekohtaisen tuloksen laskennassa oman pääoman ehtoisen lainan korkokulut sisällytetään tilikauden tulokseen. **L**

L = Laadintaperiaatteet

Osakkeiden lukumäärä	2014	2013
Ulkona olevien osakkeiden lukumäärä tilikauden alussa	127 856 947	127 725 928
Omien osakkeiden osto	0	-600 000
Osakepalkkiojärjestelmästä 2010-2012 myönnetty osakkeet	0	708 679
Osakepalkkiojärjestelmästä 2010-2012 palautetut osakkeet	-33 864	0
FlyShare henkilöstön osakesäästöohjelmista myönnetty osakkeet	940	22 340
Ulkona olevien osakkeiden lukumäärä tilikauden lopussa	127 824 023	127 856 947
Emoyhtiön hallussa olevat osakkeet	312 092	279 168
Osakkeiden lukumäärä yhteensä tilikauden lopussa	128 136 115	128 136 115

Finnair Oyj:n kokonaan maksettu ja kaupparekisteriin rekisteröity osakepääoma oli vuosien 2013 ja 2014 lopussa 75 442 904,30 euroa. Osakkeilla ei ole nimellisarvoa. Vuoden 2014 aikana yhtiön haltuun palautui 33 864 osaketta muutamalta osakepalkkiojärjestelmään 2010–2012 osallistujalta heidän työsuhteensa päättyessä.

Konsernin käyvän arvon rahasto ja muut laajan tuloksen erät

Milj. euroa	2014	2013
Polttoaineen hintasuojaus	-142,3	11,8
Polttoaineen valuuttasuojaus	35,9	-17,0
Leasemaksujen suojaus	15,0	-1,6
Tulevien leasemaksujen korkosuojaus	-2,5	0,0
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot ja tappiot	-15,5	-11,5
Muuntoerot	0,1	-0,3
Verovaikutus	21,9	3,7
Yhteensä	-87,4	-15,0

Konsernin käyvän arvon rahastoon kirjattujen arvostusten eräntymisajat

Milj. euroa	2015	2016	2017	2018	2019	Myöhemmin	Yhteensä
Polttoaineen hintasuojaus	-104,2	-38,1					-142,3
Polttoaineen valuuttasuojaus	27,7	8,1					35,9
Leasemaksujen suojaus	8,5	6,5					15,0
Tulevien leasemaksujen korkosuojaus	-2,5						-2,5
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot ja tappiot	-15,5						-15,5
Muuntoerot						0,1	0,1
Verovaikutus	17,2	4,7					21,9
Yhteensä	-68,8	-18,8				0,1	-87,4

Oman pääoman ehtoinen hybridilaina

Omaan pääomaan sisältyy vuonna 2012 nostettua hybridilainaa 120 miljoonaa euroa. Lainan korko on kiinteä 8,875 prosenttia vuodessa ensimmäiset neljä vuotta ja sen jälkeen vaihtuva ja vähintään 11,875 prosenttia vuodessa. Finnairilla on oikeus viivästyttää hybridilainan koronmaksu, mikäli se ei maksa osinkoa tai muuta hyvitystä osakepääomalle. Lainalla ei ole eräpäivää, mutta yhtiöllä on oikeus lunastaa ne neljän vuoden kuluttua liikkeeseen laskusta. Hybridilaina on vakuudeton ja muita velkasi-toumuksia heikommassa etuoikeusasemassa. Hybridilainan velkakirjan haltijalla ei ole osakkeenomistajalle kuuluvia oikeuksia.

Osakekohtainen tulos

Laimentamaton osakekohtainen tulos lasketaan jakamalla emoyrityksen osakkeenomistajille kuuluva kauden voitto kauden aikana ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla. Laimennusvaikutuksella oikaistua osakekohtaista tulosta laskettaessa osakkeiden lukumäärän painotetussa keskiarvossa otetaan huomioon kaikkien laimentavien potentiaalisten osakkeiden osakkeiksi muuttamisesta johtuva laimentava vaikutus. Osakkeen käypä arvo perustuu osakkeiden kaupankäynnillä painotettuun keskihintaan.

Milj. euroa	2014	2013
Tilikauden tulos, milj. euroa	-82,7	22,6
Oman pääoman ehtoisen hybridilainan korot, milj. euroa	-8,5	-8,5
Keskimääräinen painotettu osakemäärä, milj. kpl	127,8	128,1
Laimentamaton ja laimennettu osakekohtainen tulos, euroa	-0,71	0,11
Omien osakkeiden vaikutus	0,00	0,00
Tilikauden tulos/osake, euroa*	-0,65	0,18

* ilman oman pääoman ehtoisen hybridilainan korkokulujen vaikutusta verojen jälkeen

Osinko

Hallitus ehdottaa yhtiökokoukselle, että vuodelta 2014 ei makseta osinkoa. Yhtiökokous päätti 27.3.2014, että vuodelta 2013 ei maksettu osinkoa. Yhtiökokous päätti 27.3.2013 jakaa osinkoa 0,10 euroa osaketta kohti. Kokonaisosingon määrä oli 12,7 miljoonaa euroa ja se perustui rekisteröityjen osakkeiden määrään 3.4.2013. Osingot maksettiin 10.4.2013.

Finnair Oyj:n jakelupoiset varat

Milj. euroa	31.12.2014
Voitto edellisiltä tilikausilta tilikauden lopussa	37,7
Sijoitetun vapaan pääoman rahasto	250,5
Käyvän arvon rahasto	-85,2
Tilikauden tulos	-53,8
Yhteensä	149,2

6 Muut liitetiedot

i Muihin liitetietoihin on koottu kaikki liitetiedot, jotka eivät liity erityisesti mihinkään aikaisemmissa liitteissä käsiteltyihin asiakokonaisuuksiin. **i**

6.1 Tuloverot

L Tilikauden tulokseen sisältyvä tulovero koostuu konsernin kauden verotettavaan tuloon perustuvasta verosta, aikaisempien tilikausien tuloverosta ja laskennallisesta verosta. Verot merkitään tuloslaskelmaan, paitsi milloin ne liittyvät muihin laajan tuloksen eriin tai suoraan omaan pääomaan kirjattuihin eriin.

Laskennalliset verot kirjataan kirjanpidon ja verotuksen välisistä väliaikaisista eroista tilinpäätöshetkellä vahvistettua tulevien vuosien verokantaa käyttäen. Laskennallinen verosaaminen on kirjattu siihen määrään asti kuin on todennäköistä, että niitä voidaan käyttää tulevia verotettavia tuloja vastaan. Suurimmat väliaikaiset erot syntyvät aineellisten käyttöomaisuushyödykkeiden myynnistä, poistoista, johdannaissopimusten uudelleenarvostuksista, etuusperusteisista eläkejärjestelyistä ja käyttämättömistä verotappioista. Ulkomaisten tytäryhtiöiden jakamattomista voittovaroista kirjataan veroa vain, mikäli niistä tiedetään aiheutuvan veroseuraamuksia.

Laskennalliset verosaamiset ja -velat vähennetään toisistaan (netotetaan), kun ne liittyvät saman veronsaajan perimiin veroihin, ja ne voidaan laillisesti toimeenpantavissa olevan oikeuden nojalla kuitata keskenään. **L**

i Tappioista johtuvien laskennallisten verojen hyödyntäminen edellyttää johdon arviota liiketoiminnan tulevasta kehityksestä. **i**

Tuloverot

Milj. euroa	2014	2013
Tilikauden verot		
Tilikauden verotettavaan tuloon perustuva vero	-0,2	-0,2
Aiempiä tilikausia koskevat oikaisut	-0,5	-0,8
Laskennalliset verot	17,3	-2,9
Yhteensä	16,5	-3,9

Konsernin tuloslaskelman verokulu poikkeaa Suomen nimellisen verokannan 20,0 % (24,5 %) mukaan lasketusta verosta seuraavasti:

Milj. euroa	2014	2013
Tulos ennen veroja	-99,1	26,8
Verot laskettuna kotimaan verokannalla	19,8	-6,6
Verokantamuutoksen vaikutus	0,0	3,7
Osuus osakkuus- ja yhteisyritysten tuloksesta	-0,6	-1,0
Verovapaat tulot	0,5	0,4
Vähennyskeltottomat kulut	-2,6	-0,5
Aiempiä tilikausia koskevat oikaisut	-0,5	0,1
Tuloverot yhteensä	16,5	-3,9
Efektiivinen verokanta	-16,7 %	14,5 %

Tuloslaskelman mukainen verokanta oli -16,7 % (14,5 %). Verokantaan 2014 vaikutti Flybe Nordic -konsernin lainasaamisesta ja siihen liittyvistä korkosaamisista tehty 10,8 miljoonan euron alaskirjaus. Siitä aiheutunut veroaikutus -2,1 miljoonaa euroa sisältyy vähennyskeltotomiin kuluihin. Lisätietoa alaskirjauksesta löytyy liitetiedosta 1.6 Osuudet osakkuus- ja yhteisyrityksissä sekä 6.2 Lähipiiritapahtumat.

Suomen tuloverokanta laski tilikauden 2014 alussa 24,5 %:sta 20 %:iin. Verokantamuutos vaikutti positiivisesti jo vuoden 2013 tuloslaskelman veroihin laskennallisten verojen uudelleenarvostamisen myötä, mikä aiheutti vertailukaudelle 4,5 miljoonan euron positiivisen kertaluonteisen vaikutuksen. Vertailukauden verot on oikaistu lentokoneen moottoreiden laskentakäytännön muutoksesta johtuen (ks. tarkemmin liite 6.5).

i = Osion sisältö

L = Laadintaperiaatteet

i = Kriittiset tilinpäätösarvot

Laskennalliset verosaamiset ja -velat

Konserni on arvioinut laskennallisten verosaamisten luonnetta ja luokittelua, ja todennut niiden täyttävän IAS 12:n mukaiset netottamisen kriteerit niiltä osin, kuin on kyse verosaamisista ja -veloista samalle veronsaajalle. Näiden osalta taseen laskennalliset verosaamiset ja -velat on netotettu, ja vertailukaudet on oikaistu vastaavasti.

Laskennallisten verojen muutokset vuoden 2014 aikana:

Milj. euroa	2013	Kirjattu tuloslaskelmaan	Kirjattu omaan pääomaan	2014
Laskennalliset verosaamiset				
Vahvistetut tappiot	58,6	1,6	2,1	62,3
Työsuhde-etuudet	2,2	2,1	0,8	5,1
Rahoitusleasing	0,6	-0,6		0,0
Kiinteiden kulujen aktivointi	1,0	-1,0		0,0
Omien lentokoneiden moottorihuoltojen laskentaperiaatteen muutos 2014	3,4	-3,4		0,0
Muut väliaikaiset erot	2,1	0,5		2,7
Johdannaisten arvostus käypään arvoon	1,3		17,4	18,7
Yhteensä	69,2	-0,7	20,3	88,8
Netotettu laskennallisesta verovelasta	-69,2			-55,0
Laskennalliset verosaamiset, netto	0,0			33,8
Laskennalliset verosaamiset, jotka ovat hyödynnettävissä yli 12 kk:n kuluttua	0,6			0,6

Milj. euroa	2013	Kirjattu tuloslaskelmaan	Kirjattu omaan pääomaan	2014
Laskennalliset verovelat				
Käyttöomaisuus	68,4	-16,6		51,8
Rahoitusleasing	2,8	-0,6		2,2
Muut väliaikaiset erot	1,3	-0,3		1,0
Yhteensä	72,6	-17,5		55,0
Netotettu laskennallisesta verosaamisesta	-69,2			-55,0
Laskennalliset verovelat, netto	3,4			0,0
Laskennalliset verovelat, joiden odotetaan realisoituvan yli 12 kk:n kuluttua	69,6			52,8

Vahvistetut tappiot vanhenevat aikaisintaan 5–10 vuoden kuluttua.

Mikäli ulkomaiset tytäryritykset maksaisivat osinkoina voittovaransa, aiheutuisi tästä 0,4 miljoonan euron (0,4) verovaihtus.

Laskennallisten verojen muutokset vuoden 2013 aikana:

Milj. euroa	2012	Kirjattu tulos- laskelmaan	Kirjattu omaan pääomaan	2013
Laskennalliset verosaamiset				
Vahvistetut tappiot	69,6	-12,4	1,5	58,6
Työsuhde-etuudet	0,0	-0,6	2,7	2,2
Rahoitusleasing	0,9	-0,3		0,6
Kiinteiden kulujen aktivointi	1,1	-0,1		1,0
Omien lentokoneiden moottorihuoltojen laskentaperiaatteen muutos 2014	8,3	-4,9		3,4
Leasingkoneiden raskashuolto- ja moottoreiden huoltovaruksen laskentaperiaatteen muutos 2009/2010	1,0	-1,0		0,0
Finnair Plus laskentaperiaatteen muutos 2009	1,5	-1,5		0,0
Muut väliaikaiset erot	3,4	-1,3		2,1
Johdannaisten arvostus käypään arvoon	0,1		1,2	1,3
Yhteensä	85,9	-22,2	5,4	69,2
Netotettu laskennallisesta verovelasta	-85,9			-69,2
Laskennalliset verosaamiset, netto	0,0			0,0
Laskennalliset verosaamiset, jotka ovat hyödynnettävissä yli 12 kk:n kuluttua	8,5			0,6

Milj. euroa	2012	Kirjattu tulos- laskelmaan	Kirjattu omaan pääomaan	2013
Laskennalliset verovelat				
Käyttöomaisuus	83,9	-15,5		68,4
Työsuhde-etuudet	-0,9	-2,4	3,3	0,0
Muut väliaikaiset erot	5,6	-1,5		4,1
Johdannaisten arvostus käypään arvoon	3,0		-3,0	0,0
Yhteensä	91,6	-19,3	0,3	72,6
Netotettu laskennallisesta verosaamisesta	-85,9			-69,2
Laskennalliset verovelat, netto	5,7			3,4
Laskennalliset verovelat, joiden odotetaan realisoituvan yli 12 kk:n kuluttua	88,6			69,6

6.2 Lähipiiritapahtumat

Finnair-konsernin lähipiiriin kuuluvat sen tytäryhtiöt, johto, osakkuusyhtiöt ja yhteisyritykset sekä Finnairin eläkesäätiö. Tytäryhtiöt on esitelty liitteessä 1.3 ja osakkuus- ja yhteisyritykset liitteessä 1.6. Lähipiiritapahtumina on esitetty sellaiset liiketoimet lähipiirin kanssa, jotka eivät eliminoitu konsernitilinpäätöksessä.

Suomen valtio omistaa 55,8 % (55,8 %) Finnairin osakkeista. Kaikki liiketoimet Finnairin ja muiden suomalaisten valtion-yhtiöiden välillä tapahtuvat markkinaehtoisesti.

Osakkuus- ja yhteisyritysten kanssa toteutuivat seuraavat liiketapahtumat:

Milj. euroa	2014	2013
Tavaroiden ja palvelujen myynnit		
Osakkuusyhtiöt	1,4	4,7
Yhteisyritykset	59,9	60,8
Eläkesäätiö	0,1	
Tavaroiden ja palvelujen ostot		
Osakkuusyhtiöt	20,8	20,3
Yhteisyritykset	228,3	85,5
Eläkesäätiö	4,6	
Rahoituskulut		
Yhteisyritykset	10,8	
Saamiset		
Pitkäaikaiset saamiset yhteisyrityksiltä		9,9
Lyhytaikaiset saamiset osakkuusyhtiöiltä	1,5	3,1
Lyhytaikaiset saamiset yhteisyrityksiltä	7,3	32,9
Velat		
Pitkäaikaiset velat yhteisyrityksille	8,2	9,7
Pitkäaikaiset velat eläkesäätiölle	25,3	10,5
Lyhytaikaiset velat osakkuusyhtiöille	4,7	3,5
Lyhytaikaiset velat yhteisyrityksille	3,4	
Vastuusitoumukset		
Yhteisyritysten puolesta annetut takaukset	2,0	2,0

Lähipiirin kanssa toteutetut transaktiot tehdään markkinaehtoisesti, ja vastaavat ehdoiltaan riippumattomien osapuolien kanssa tehtäviä liiketoimia. Johdon palkkiot on esitetty liitetiedossa 3.8. Johdolle ei ole myönnetty lainoja eikä johdon kanssa ole tehty muita liiketoimia. Tilikaudella 2014 Finnair on kirjannut alas 10,8 miljoonaa euroa (pääomalaina ja korko) ja 11,3 miljoonaa euroa (ennakkomaksu- ja muut operatiiviset saamiset) liittyen yhteisyritys Flybe Nordic -konserniin.

Finnairin eläkesäätiö

Finnairin eläkesäätiö on erillinen juridinen yksikkönsä, joka tarjoaa lähinnä etuuspohjaista lisäeläketurvaa Finnairin henkilöstölle, ja hallinnoi säätiön varallisuutta. Säätiö omistaa Finnairin ulkona olevista osakkeista n. 0,1 % (0,1 %). Säätiön omistamat kiinteistöt on pääosin vuokrattu Finnairille. Vuonna 2014 ja 2013 Finnair ei maksanut eläkesäätiölle kannatusmaksuja. Eläkevastuu tilikauden lopussa oli 25,3 miljoonaa euroa (10,5).

6.3 Riidat ja oikeudenkäynnit

Finnair raportoi vain sellaiset riita-asiat, joiden intressi on vähintään 400 000 euroa ja joita ei ole katettu vakuutuksella. 31.12.2014 ei ollut vireillä kyseeseen tulevia riita-asioita.

6.4 Tilinpäätöksen jälkeiset tapahtumat

Tilikauden 2015 alussa Finnair solmi StaffPoint Holding Oy:n ja Oy G.W. Sohlberg Ab:n kanssa aiesopimuksen, jonka mukaan Flybe UK Ltd:n 60 %:n osuus Flybe Nordicin osakekannasta siirtyisi StaffPointille ja GWS:lle. Suomen Kilpailu- ja kuluttajavirasto hyväksyi kaupan tammikuussa 2015. Katso lisätietoja liitteestä 1.6 Osuudet osakkuus- ja yhteisyrityksissä.

6.5 Laskentaperiaatteen muutos

Finnair on muuttanut lentokoneidensa moottoreiden huoltokustannusten laskentakäytäntöä. Vuoden 2014 alusta lähtien Finnair aktivoi moottoreiden performanssihuollon ja käyttöajakaarajotteisten osien huoltojen kustannukset taseeseen ja tekee huoltokuluista poistot moottoreiden huoltojakson aikana. Aikaisemmin huoltokustannukset on kirjattu kuluksi niiden synty-mishetkellä.

Laskentakäytännön muutos pienentää huoltokustannuksiin liittyvää volatiliiteettia, mikä parantaa tuloksen ennustetta-vuutta ja vertailukelpoisuutta eri kausien välillä. Muutos myös parantaa vertailukelpoisuutta muihin lentoyhtiöihin nähden, koska muutettu laskentakäytäntö vastaa kansainvälisen ilmakuljetusliitto IATA:n tekemän tutkimuksen perusteella alan yleistä käytäntöä. Laskentakäytännön muutos kohdistuu kokonaisuudessaan Lentoliikenne-segmenttiin.

Lisäksi konserni on arvioinut laskennallisten verosaamisten ja -velkojen luonnetta ja luokittelua, ja todennut niiden täyt-tävän IAS 12:n mukaiset netottamisen kriteerit niiltä osin kuin kyse on verosaamisista ja -veloista samalle veronsaajalle. Näiden osalta taseen laskennalliset verosaamiset ja -velat on netotettu, ja vertailukaudet on oikaistu vastaavasti. Lisätietoa laskennallisten verojen netottamisesta löytyy liitetiedosta 6.1 Tuloverot.

Laskentaperiaatteen muutoksen vaikutukset konsernin 2013 tuloslaskelmaan

Milj. euroa	Raportoitu	Muutos	Oikaistu
Lentokaluston huoltokulut	-161,2	35,3	-125,8
Poistot	-122,1	-18,6	-140,7
Toiminnallinen liiketulos, EBIT	-4,8	16,7	11,9
Tuloverot	1,0	-4,9	-3,9
Kauden tulos	11,0	11,9	22,9

Laskentaperiaatteen muutoksen vaikutukset konsernin 2013 avaavaan ja päättävään taseeseen

Milj. euroa	1.1.2013			31.12.2013		
	Raportoitu	Muutos	Oikaistu	Raportoitu	Muutos	Oikaistu
Aineelliset hyödykkeet	1 362,6	-33,9	1 328,7	1 309,8	-17,2	1 292,6
Laskennalliset verosaamiset	77,6	-77,6	0,0	65,8	-65,8	0,0
Vaikutus varoihin		-111,5			-83,0	
Oma pääoma	775,3	-25,6	749,7	691,8	-13,8	678,0
Laskennalliset verovelat	91,6	-85,9	5,7	72,6	-69,2	3,4
Vaikutus omaan pääomaan ja velkoihin		-111,5			-83,0	

7 Emoyhtiön tilinpäätös

Finnair Oyj:n tuloslaskelma

Milj. euroa	Liite	2014	2013
Liikevaihto	2	1 972,7	2 012,7
Liiketoiminnan muut tuotot	3	44,5	37,6
Liiketoiminnan tuotot yhteensä		2 017,1	2 050,3
Materiaalit ja palvelut	4	1 107,6	1 125,9
Henkilöstökulut	5	261,7	272,9
Poistot	6	5,3	8,1
Liiketoiminnan muut kulut	7	809,1	718,4
Liiketoiminnan kulut yhteensä		2 183,7	2 125,3
Liiketulos		-166,6	-75,0
Rahoitustuotot ja -kulut	8	-32,1	30,2
Tulos ennen satunnaisia eriä		-198,7	-44,8
Satunnaiset erät	9	136,0	103,6
Tulos ennen tilinpäätössiirtoja ja veroja		-62,7	58,8
Tilinpäätössiirrot	10	0,2	0,2
Tuloverot	11	-8,7	21,3
Tilikauden tulos		-53,8	37,7

Finnair Oyj:n tase

Milj. euroa	Liite	2014	2013
VASTAAVAA			
Pysyvät vastaavat			
Aineettomat hyödykkeet	12	12,7	12,0
Aineelliset hyödykkeet	13	41,2	39,7
Sijoitukset	14		
Osuudet saman konsernin yrityksissä		449,1	449,1
Osuudet osakkuus- ja yhteisyrityksissä		4,7	15,4
Muut sijoitukset		0,4	0,4
Laina- ja muut saamiset	15	12,0	24,7
Laskennalliset verosaamiset	16	73,2	44,2
Pysyvät vastaavat yhteensä		593,2	585,5
Vaihtuvat vastaavat			
Lyhytaikaiset saamiset	17	741,7	915,0
Rahoitusarvopaperit	18	332,8	335,5
Rahat ja pankkisaamiset	19	88,7	118,2
Vaihtuvat vastaavat yhteensä		1 163,1	1 368,7
VASTAAVAA YHTEENSÄ		1 756,3	1 954,1
VASTATTAVAA			
Oma pääoma	20		
Osakepääoma		75,4	75,4
Ylikurssirahasto		24,7	24,7
Vararahasto		147,7	147,7
Käyvän arvon rahasto		-85,2	-4,2
Sijoitetun vapaan pääoman rahasto		250,5	250,5
Edellisten tilikausien tulos		37,7	0,0
Tilikauden tulos		-53,8	37,7
Oma pääoma yhteensä		397,1	531,9
Tilinpäätössiirtojen kertymä	21	8,9	9,1
Pakolliset varaukset	22	87,2	94,0
Vieras pääoma			
Pitkäaikainen vieras pääoma	23	304,9	322,3
Lyhytaikainen vieras pääoma	24	958,3	996,8
Vieras pääoma yhteensä		1 263,2	1 319,1
VASTATTAVAA YHTEENSÄ		1 756,3	1 954,1

Finnair Oyj:n rahoituslaskelma

Milj. euroa	2014	2013
Liiketoiminnan rahavirta		
Tilikauden tulos ennen satunnaisia eriä	-198,7	-44,8
Poistot	5,3	8,1
Muut tuotot ja kulut, joihin ei liity maksua	42,2	-39,7
Rahoitustuotot ja -kulut	32,1	-30,2
Käyttöpääoman muutos	-21,1	-18,9
Maksetut korko- ja muut rahoituskulut	-23,5	-26,6
Saadut korko- ja muut rahoitustuotot	16,6	12,0
Liiketoiminnan nettorahavirta	-147,2	-140,0
Investointien rahavirta		
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-7,5	-3,6
Investoinnit muihin sijoituksiin	0,3	0,0
Luovutustulot muista sijoituksista	0,0	54,1
Saadut osingot	0,0	5,1
Laina- ja muiden saamisten muutos	53,2	26,4
Investointien nettorahavirta	46,0	82,0
Rahoituksen rahavirta		
Lainojen nostot	0,0	150,0
Lainojen takaisinmaksut ja muutokset	-34,6	-71,1
Hybridilainan takaisinmaksut	0,0	-52,4
Saadut konserniavustukset	103,6	74,8
Omien osakkeiden ostot	0,0	-1,7
Maksetut osingot	0,0	-12,7
Rahoituksen nettorahavirta	69,0	87,0
Rahavirtojen muutos	-32,2	28,9
Rahavarojen muutos		
Rahavarat tilikauden alussa	453,6	424,7
Rahavirtojen muutos	-32,2	28,9
Rahavarat tilikauden lopussa	421,5	453,6

Finnair Oyj:n tilinpäätöksen liitetiedot

1 Laadintaperiaatteet

Finnair Oyj:n tilinpäätös on laadittu Suomen kirjanpitolain säännösten ja suomalaisen tilinpäätöskäytännön mukaisesti.

Ulkomaanrahan määräiset erät

Ulkomaanrahan määräiset liiketapahtumat kirjataan tapahtumapäivän kurssiin. Tilinpäätöshetkellä taseessa olevat saamiset ja velat arvostetaan tilinpäätöspäivän kurssiin. Maksetut ja saadut ennakot ovat taseessa maksupäivän kurssiin. Myyntisaamisten ja ostovelkojen arvostamisesta syntyneet kurssierot on käsitelty liikevaihdon ja liiketoiminnan muiden kulu- ja saamisten oikaisuereinä. Muiden saamisten ja velkojen arvostamisesta syntyneet kurssierot on esitetty rahoituksen kurssieroissa.

Johdannaissopimukset

Rahoituspolitiikkansa mukaisesti Finnair käyttää valuutta-, korko- ja hyödyke johdannaisia pienentämään riskejä, jotka johtuvat yhtiön valuuttamääräisistä ostosopimuksista, ennakoiduista ostoista ja myynneistä ja tulevista lentopetrolistoista. Johdannaissopimukset arvostetaan tilinpäätöspäivän kurssiin kirjanpitolain 5:2 a §:n mukaisesti. Johdannaissopimuksiin ja suojauslaskentaan liittyviä laadintaperiaatteita kuvataan tarkemmin konsernin laadintaperiaateissa kohdassa 5.8 Johdannaiset.

Rahoitusvarat ja -velat

Finnairin rahoitusvarat jaotellaan seuraaviin ryhmiin: käypään arvoon tulosvaikutteisesti kirjattavat (kaupankäyntitarkoituksessa pidettävät) rahoitusvarat ja -velat, eräpäivään asti pidettävät sijoitukset, lainat ja muut saamiset. Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perusteella alkuperäisen hankinnan yhteydessä. Kaikki rahoitusvarojen ostot ja myynnit kirjataan kaupantekopäivänä. Rahoitusvelat merkitään alun perin kirjanpitoon nimellisarvoon. Kaupankäyntitarkoituksessa pidettävät rahoitusvarat ja 12 kuukauden sisällä erääntyvät rahoitusvarat ja -velat esitetään lyhytaikaisissa saamisissa tai veloissa.

Jokaisena tilinpäätöspäivänä arvioidaan, onko olemassa mitään objektiivista näyttöä siitä, että rahoitusvaroihin ja -velkoihin kuuluvan erän tai erien ryhmän arvo on alentunut. Jos on objektiivista näyttöä siitä, että jaksotettuun hankintamenuun taseeseen merkityistä lainoista ja muista saamisista tai eräpäivään asti pidettävistä sijoituksista on syntynyt arvonalentumistappiota, tappion suuruus määritetään omaisuuserän kirjanpitoarvon ja kyseisen rahoitusvaroihin kuuluvan erän alkuperäisellä efektiivisellä korolla diskontattujen arvioitujen vastaisten rahavirtojen nykyarvon erotuksena. Tappio kirjataan tulosvaikutteisesti.

Muut rahoitusvarat ja -velat arvostetaan käypään arvoon. Muut rahoitusvarat sisältävät myyntisaamisia, siirtosaamisia ja muita pitkäaikaisia saamisia kuten lainasaamisia, muita osakkeita ja osuuksia sekä lentokonevuokrien takuutalletuksia. Muut rahoitusvelat sisältävät ostovelkoja ja siirtovelkoja.

Rahoitusvarojen taseesta pois kirjaaminen tapahtuu silloin, kun konserni on menettänyt sopimusperusteisen oikeuden rahavirtoihin tai kun se on siirtänyt merkittävältä osin riskit ja tuotot konsernin ulkopuolelle.

Pysyvät vastaavat ja poistot

Pysyvien vastaavien tasearvot perustuvat alkuperäisiin suunnitelman mukaisilla poistoilla vähennettyihin hankintamenoihin. Maa-alueista ei tehdä poistoja. Suunnitelman mukaiset poistot perustuvat seuraaviin omaisuuden odotettuihin taloudellisiin vaikutusajankohdiksiin:

- Tietokoneohjelmat: 3–8 vuotta
- Muut aineettomat hyödykkeet: 3–10 vuotta
- Rakennukset: 50 vuotta hankintahetkestä 10 %:n jäännösarvoon tai 3–7 %:n menojäännöspoistolla
- Muut aineelliset hyödykkeet 23 %:n menojäännöspoistolla

Tutkimus- ja kehitysmenot

Tietokoneohjelmiin liittyviä merkittäviä kehittämishankkeita lukuun ottamatta tutkimus- ja kehitysmenot kirjataan pääsääntöisesti kuluksi. Lentokoneiden, järjestelmien ja liikennöinnin teknologian tutkimus- sekä kehittämistyö suoritetaan pääosin valmistajien toimesta.

Leasing

Lentokaluston leasingmaksut ovat merkittävät. Vuosittaiset leasingmaksut on käsitelty vuokratuloina. Sopimusten mukaiset tulevat vuosina erääntyvät lentokaluston leasingmaksut on esitetty taseen ulkopuolisina erinä liitetiedoissa.

Satunnaiset erät

Satunnaiset erät sisältävät varsinaiseen liiketoimintaan kuulumattomat tuotot ja kulut kuten konserniavustukset.

Tilinpäätössiirrot

Tilinpäätöksissä tehtyjen ja suunnitelman mukaisten poistojen kertynyt erotus, poistoero, esitetään taseen erässä tilinpäätössiirtojen kertymä ja sen muutos tuloslaskelmassa erässä tilinpäätössiirrot.

Tuloverot

Tuloslaskelmaan on tuloveroina kirjattu tilikauden tuloksesta Suomen verosäännösten perusteella lasketut verot, aikaisempien tilikausien verojen oikaisu ja laskennallisten verojen muutos.

Eläkejärjestelyt

Henkilöstön lakisääteinen eläketurva on järjestetty pääosin Keskinäinen Eläkevakuutusyhtiö Ilmarisessa ja lisäeläketurva Finnairin eläkesäätiössä ja osittain kotimaisissa eläkevakuutusyhtiöissä. Eläkesäätiö on lisäeläketurvan osalta suljettu vuonna 1992 lukuun ottamatta liikenneeläkejärjestelyjä. Finnairin eläkesäätiön eläkevastuu on katettu lisäeläketurvan osalta täysin. Eläkevastuita koskevia tietoja on esitetty liitetiedossa 25 Annetut vakuudet, vastuusitoumukset ja muut vastuut.

Pakolliset varaukset

Taseen pakollisissa varauksissa ja tuloslaskelman kuluissa esitetään vastaisuudessa toteutuvia sopimusperusteisia tai muuten sitovia velvoitteita, jotka eivät enää kerrytä vastaavaa tuloa ja joiden rahallinen arvo voidaan kohtuullisesti arvioida.

Yhtiöllä on velvollisuus luovuttaa vuokratut lentokoneet ja moottorit tietyssä huoltotasossa. Näiden huoltovelvoitteiden täyttämiseksi yhtiö on kirjannut varauksia perustuen huoltojakson lennetyihin tunteihin.

2 Liikevaihto ja liike-tulos liiketoiminta-alueittain

Milj. euroa	2014	2013
Liikevaihto toimialoittain		
Lentoliikenne	1 972,7	2 012,7
Liikevaihdon jakautuma markkina-alueittain lentoreittien perusteella, % liikevaihdosta		
Suomi	18 %	17 %
Eurooppa	39 %	38 %
Muut	43 %	45 %
Yhteensä	100 %	100 %
Liiketulos liiketoiminta-alueittain		
Lentoliikenne	-166,6	-75,0

3 Liiketoiminnan muut tuotot

Milj. euroa	2014	2013
Vuokratuotot	35,7	28,5
Muut tuotot	8,8	9,1
Yhteensä	44,5	37,6

4 Materiaalit ja palvelut

Milj. euroa	2014	2013
Maaselvitys- ja cateringkulut	182,7	179,3
Polttoainekulut	643,0	667,4
Lentokaluston huoltokulut	190,8	183,5
Tietohallintokulut	46,0	48,0
Muut erät	45,0	47,7
Yhteensä	1 107,6	1 125,9

5 Henkilöstökulut

Milj. euroa	2014	2013
Palkat ja palkkiot	213,7	220,0
Eläkekulut	35,6	36,4
Muut henkilösivukulut	12,5	16,5
Yhteensä	261,7	272,9
Johdon palkat ja palkkiot		
Toimitusjohtaja ja hänen sijaisensa	1,0	0,9
Hallitus	0,4	0,4
Henkilöstö keskimäärin		
Lentoliikenne	3 396	3 436
Muut toiminnot	157	139
Yhteensä	3 554	3 575

6 Poistot

Milj. euroa	2014	2013
Muista pitkävaikutteisista menoista	3,5	5,4
Rakennuksista	0,9	0,8
Muusta kalustosta	0,9	1,8
Yhteensä	5,3	8,1

7 Liiketoiminnan muut kulut

Milj. euroa	2014	2013
Lentokaluston leasemaksut	240,0	238,9
Lentokapasiteetin muut vuokrat	96,7	93,0
Toimitila- ja muut vuokrat	33,6	30,3
Liikennöimismaksut	225,3	218,3
Myynti- ja markkinointikulut	54,5	59,5
Muut kulut	159,0	78,4
Yhteensä	809,1	718,4

8 Rahoitustuotot ja -kulut

Milj. euroa	2014	2013
Osinkotuotot		
Saman konsernin yrityksiltä	0,0	4,0
Muilta	0,0	1,1
Yhteensä	0,0	5,1
Korkotuotot		
Saman konsernin yrityksiltä	9,9	10,6
Osakkuus- ja yhteisyrityksiltä	0,0	0,6
Muilta	2,0	2,0
Yhteensä	12,0	13,3
Muut rahoitustuotot ja fuusiovoitot		
Saman konsernin yrityksiltä	0,0	8,4
Muilta	0,0	1,1
Yhteensä	0,0	9,4
Myyntivoitot osakkeista	0,0	35,2
Korkokulut		
Saman konsernin yrityksille	-1,3	-1,6
Muille	-19,4	-20,1
Yhteensä	-20,7	-21,6
Muut rahoituskulut		
Saman konsernin yrityksille	0,0	-6,1
Muille	-23,1	-2,9
Yhteensä	-23,1	-9,0
Kurssierot	-0,2	-2,2
Rahoitustuotot ja -kulut yhteensä	-32,1	30,2

Muut rahoituskulut sisältää Finnair Oyj:n yhteisyrityksen Flybe Nordic Ab -konsernin pääomailaina- ja korkosaamisen (10,8) ja osakesijoituksen alaskirjauksen (10,7).

9 Satunnaiset erät

Milj. euroa	2014	2013
Saadut konserniavustukset	136,0	103,6

10 Tilinpäätössiirrot

Milj. euroa	2014	2013
Poistoeron muutos	0,2	0,2

11 Tuloverot

Milj. euroa	2014	2013
Tuloverot varsinaisesta toiminnasta	-16,9	-15,5
Tuloverot satunnaisista eristä	27,2	25,4
Laskennallisten verojen muutos	-19,0	11,5
Yhteensä	-8,7	21,3

12 Aineettomat hyödykkeet

Milj. euroa	2014	2013
Muut pitkävaikuttiset menot		
Hankintameno 1.1.	42,6	39,1
Lisäykset	4,1	0,4
Fuusion vaikutus	0,0	5,0
Vähennykset	-0,3	-1,8
Hankintameno 31.12.	46,5	42,6
Kertyneet poistot 1.1.	-30,6	-25,9
Vähennykset	0,2	1,8
Fuusion vaikutus	0,0	-1,1
Tilikauden poistot	-3,5	-5,4
Kertyneet poistot 31.12.	-33,9	-30,6
Kirjanpitoarvo 31.12.	12,7	12,0

13 Aineelliset hyödykkeet

Aineelliset hyödykkeet 2014

Milj. euroa	Maa-alueet	Rakennukset	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2014	0,7	51,0	8,3	4,1	64,1
Lisäykset			1,0	2,3	3,3
Vähennykset			-1,0		-1,0
Hankintameno 31.12.2014	0,7	51,0	8,3	6,5	66,5
Kertyneet poistot 1.1.2014	0,0	-19,3	-5,2	0,0	-24,5
Vähennykset			0,8		0,8
Tilikauden poistot		-0,9	-0,8		-1,7
Kertyneet poistot 31.12.2014	0,0	-20,2	-5,2	0,0	-25,3
Kirjanpitoarvo 31.12.2014	0,7	30,8	3,2	6,5	41,2
Koneiden ja laitteiden osuus pysyvien vastaavien kirjanpitoarvosta 31.12.2014			2,8		

Aineelliset hyödykkeet 2013

Milj. euroa	Maa-alueet	Rakennukset	Muu kalusto	Ennakot	Yhteensä
Hankintameno 1.1.2013	0,0	0,0	8,5	0,0	8,5
Lisäykset			2,1	1,1	3,2
Fuusion vaikutus	0,7	51,0	3,0	3,0	57,8
Vähennykset			-5,3		-5,3
Hankintameno 31.12.2013	0,7	51,0	8,3	4,1	64,1
Kertyneet poistot 1.1.2013	0,0	0,0	-6,5	0,0	-6,5
Vähennykset			4,3		4,3
Fuusion vaikutus		-18,4	-2,3		-20,7
Poistot		-0,8	-0,8		-1,6
Kertyneet poistot 31.12.2013	0,0	-19,3	-5,2	0,0	-24,5
Kirjanpitoarvo 31.12.2013	0,7	31,7	3,1	4,1	39,7
Koneiden ja laitteiden osuus pysyvien vastaavien kirjanpitoarvosta 31.12.2013			3,0		

14 Sijoitukset

Milj. euroa	2014	2013
Konserniyritykset		
Hankintameno 1.1.	449,1	489,7
Fuusion vaikutus		-40,6
Kirjanpitoarvo 31.12.	449,1	449,1
Osakkuus- ja yhteisyritykset		
Hankintameno 1.1.	15,4	13,1
Fuusion vaikutus		2,2
Osakkeiden arvonalentuminen	-10,7	
Kirjanpitoarvo 31.12.	4,7	15,4
Osuudet muissa yrityksissä		
Hankintameno 1.1.	0,4	0,7
Vähennykset		-0,4
Kirjanpitoarvo 31.12.	0,4	0,4

Osakkuus- ja yhteisyritykset	Emoyhtiön omistus-%
Suomen Ilmailuopisto Oy, Suomi	49,5
Flybe Nordic, Ruotsi	40,0
Kiinteistö Oyj Lentäjätie 1, Suomi	28,3

Konserniyritykset	Emoyhtiön omistus-%	Emoyhtiön omistus-%
Finnair Cargo Oy, Suomi	100,0	Kiinteistö Oy LEKO 8, Suomi 100,0
Finnair Aircraft Finance Oy, Suomi	100,0	IC Finnair Ltd, Iso-Britannia** 100,0
Northport Oy, Suomi	100,0	A/S Aero Airlines, Viro 100,0
Finnair Technical Services Oy, Suomi	100,0	Amadeus Finland Oy, Suomi 95,0
Finnair Engine Services Oy, Suomi	100,0	Oy Aurinkomatkat - Suntours Ltd Ab, Suomi 100,0
Finnair Flight Academy Oy, Suomi	100,0	SMT Oy, Suomi 100,0
Finnair Travel Retail Oy, Suomi	100,0	Norvista Travel Ltd, Kanada 100,0
LSG Sky Chefs Finland Oy, Suomi*	100,0	FTS Financial Services Oy, Suomi 100,0
Kiinteistö Oy Air Cargo Center 1, Suomi	100,0	Backoffice Services Estonia Oü, Viro 100,0

* Tehdyn yhteistyösopimuksen ehtojen ja sopimukseen sisältyvän, koska tahansa käytettävän osto-option takia konsernilla ei ole yhtiössä määräysvaltaa.

** IC Finnair Ltd on Guernsayn saarilla toimiva jälleenvakuutustoimintaa harjoittava captive-yhtiö, jonka tulos verotetaan Suomessa.

Finnair Cargo Terminal Operations Oy sulautui Finnair Cargo Oy:öön 31.3.2014.

Finland Travel Bureau Oy sulautui SMT Oy:öön 30.9.2014.

15 Pitkäaikaiset laina- ja muut saamiset

Milj. euroa	2014	2013
Konserniyrityksiltä	11,6	14,5
Osakkuus- ja yhteisyrityksiltä	0,0	9,9
Muilta yrityksiltä	0,4	0,2
Yhteensä	12,0	24,7

16 Laskennalliset verosaamiset

Milj. euroa	2014	2013
Laskennalliset verosaamiset 1.1.	44,2	66,2
Tilikauden tuloksesta	-10,3	-9,8
Jaksotuseroista	19,0	-13,1
Johdannaisten arvostuksesta käypään arvoon	20,2	1,1
Laskennalliset verosaamiset 31.12.	73,2	44,2

17 Lyhytaikaiset saamiset

Milj. euroa	2014	2013
Lyhytaikaiset saamiset konserniyrityksiltä		
Myyntisaamiset	43,5	33,7
Siirtosaamiset	140,0	106,2
Muut saamiset	329,3	379,9
Yhteensä	512,8	519,8
Lyhytaikaiset saamiset osakkuus- ja yhteisyrityksiltä		
Myyntisaamiset	4,2	0,0
Siirtosaamiset	0,0	206,6
Yhteensä	4,2	206,6
Lyhytaikaiset saamiset muilta		
Myyntisaamiset	91,4	109,1
Siirtosaamiset	105,7	69,1
Muut saamiset	27,5	10,3
Yhteensä	224,6	188,5
Lyhytaikaiset saamiset yhteensä	741,7	915,0

18 Rahoitusarvopaperit

Milj. euroa	2014	2013
Lyhytaikaiset sijoitukset käypään arvoon	332,8	335,5

19 Rahat ja pankkisaamiset

Milj. euroa	2014	2013
Konsernin pankkitileillä olevat varat ja alle kolmen kuukauden talletukset	88,7	118,2

20 Oma pääoma

Milj. euroa	Osake- pääoma	Ylikurssi- rahasto	Vara- rahasto	Käyvän arvon rahasto	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien tulos	Oma pääoma yhteensä
Kirjanpitoarvo 1.1.2014	75,4	24,7	147,7	-4,2	250,5	37,7	531,9
Suojausinstrumenttien käyvän arvon muutos				-80,9			
Osakeperusteiset maksut					-0,1		
Tilikauden tulos						-53,8	
Oma pääoma 31.12.2014	75,4	24,7	147,7	-85,2	250,5	-16,1	397,1

Milj. euroa	Osake- pääoma	Ylikurssi- rahasto	Vara- rahasto	Käyvän arvon rahasto	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien tulos	Oma pääoma yhteensä
Kirjanpitoarvo 1.1.2013	75,4	24,7	147,7	9,3	250,4	12,7	520,3
Suojausinstrumenttien käyvän arvon muutos				-13,6			-13,6
Omien osakkeiden osto					-1,7		-1,7
Osakeperusteiset maksut					1,9		1,9
Osingot						-12,7	-12,7
Tilikauden tulos						37,7	37,7
Oma pääoma 31.12.2013	75,4	24,7	147,7	-4,2	250,5	37,7	531,9

Jakokelpoiset varat

Milj. euroa	2014	2013
Käyvän arvon rahasto	-85,2	-4,2
Sijoitetun vapaan oman pääoman rahasto	250,5	250,5
Edellisten tilikausien tulos	37,7	0,0
Tilikauden tulos	-53,8	37,7
Yhteensä	149,2	284,0

21 Tilinpäätössiirtojen kertymä

Milj. euroa	2014	2013
Kertynyt poistoero 1.1.	9,1	0,0
Fuusion vaikutus	0,0	9,3
Poistoeron muutokset	-0,2	-0,2
Kertynyt poistoero 31.12.	8,9	9,1

22 Pakolliset varaukset

Milj. euroa	2014	2013
Varaukset 1.1.	94,0	109,7
Uudet varaukset	31,4	21,9
Varausten purku	-47,2	-33,1
Kurssierot	8,8	-4,5
Varaukset 31.12.	87,2	94,0
Joista pitkäaikaista	53,2	69,3
Joista lyhytaikaista	33,9	24,8
Yhteensä	87,2	94,0

Lentokaluston pitkäaikaisen huoltovarausten odotetaan purkautuvan vuoteen 2020 mennessä.

23 Pitkäaikainen vieras pääoma

Milj. euroa	2014	2013
Lainat konserniyrityksiltä	1,0	1,0
Lainat rahoituslaitoksilta	23,8	48,2
Joukkovelkakirjalainat	155,8	151,2
Oman pääoman ehtoinen hybridilaina	120,0	120,0
Muut velat	4,3	1,8
Yhteensä	304,9	322,3
Korollisten velkojen erääntymisajat		
2015	24,5	
2016	23,8	
2017	0,0	
2018	150,0	
2019	0,0	
2020 ja myöhemmin	120,0	
Yhteensä	318,3	

24 Lyhytaikainen vieras pääoma

Milj. euroa	2014	2013
Lyhytaikaiset velat konserniyrityksille		
Ostovelat	42,8	25,7
Siirtovelat	15,8	24,5
Muut velat	133,1	138,9
Yhteensä	191,7	189,1
Lyhytaikaiset velat osakkuus- ja yhteisyrityksille		
Ostovelat	0,3	0,0
Siirtovelat	3,1	164,3
Yhteensä	3,4	164,3
Lyhytaikaiset velat muille		
Lainat rahoituslaitoksilta	24,5	10,5
Yritystodistukset	28,0	44,5
Ostovelat	49,1	52,8
Siirtovelat	648,2	514,2
Muut velat	13,3	21,5
Yhteensä	763,1	643,4
Lyhytaikainen vieras pääoma yhteensä	958,3	996,8
Siirtovelat		
Ennakkoon saadut lentolipputulot	252,3	255,6
Lentopolttoaineet ja liikennöimismaksut	63,9	248,9
Lomapalkat	50,7	52,3
Kanta-asiakasohjelma Finnair Plus	29,6	32,2
Johdannaiset	193,7	23,9
Muut erät	76,8	90,1
Yhteensä	667,1	703,0

25 Annetut vakuudet, vastuusitoumukset ja muut vastuut

Milj. euroa	2014	2013
Takaukset ja vastuusitoumukset		
Konserniyritysten puolesta	253,9	571,3
Osakkuus- ja yhteisyritysten puolesta	2,0	2,0
Muiden yritysten puolesta	0,2	0,3
Yhteensä	256,1	573,5
Lentokoneiden vuokrasopimuksista maksettavat määrät		
Seuraavan vuoden aikana	227,7	223,6
1-5 vuoden kuluessa	1 047,6	658,3
Myöhemmin	259,1	139,9
Yhteensä	1 534,4	1 021,7

Emoyhtiö on vuokrannut lentokaluston kokonaan omistamaltaan tytäryhtiöltä.

Milj. euroa	2014	2013
Muista vuokrasopimuksista maksettavat määrät		
Seuraavan vuoden aikana	27,8	27,5
1-5 vuoden kuluessa	83,9	80,9
Myöhemmin	141,8	140,0
Yhteensä	253,5	248,4
Eläkevastuut		
Eläkesäätiön kokonaisvastuu	328,8	317,8
Lakisääteistä osuutta katettu	-	-
Lisäetuosuutta katettu	-328,8	-317,8
Eläkesäätiön vastuusta kattamatta	0,0	0,0
Vastuu yhtiön suoraan maksamista eläkkeistä	0,0	0,0
Yhteensä	0,0	0,0

26 Johdannaisopimukset

Milj. euroa	31.12.2014		31.12.2013	
	Nimellisarvo	Käypä arvo	Nimellisarvo	Käypä arvo
Valuuttajohdannaiset				
Polttoaineen valuuttasuojaus	385,4	35,9	370,5	-17,0
Suojauslaskennassa olevat erät yhteensä	385,4	35,9	370,5	-17,0
Liiketoiminnan kassavirtojen suojaus, termiinit	370,4	29,5	407,9	2,4
Liiketoiminnan kassavirtojen suojaus, ostetut optiot	110,2	7,1	149,8	16,1
Liiketoiminnan kassavirtojen suojaus, myydyt optiot	178,0	-3,0	169,5	-0,8
Suojauslaskennan ulkopuoliset erät yhteensä	658,5	33,6	727,2	17,7
Valuuttajohdannaiset yhteensä	1 043,9	69,5	1 097,7	0,7
Hyödykejohdannaiset				
Lentopetrolitermiinit, tonnia	534 700	-142,3	563 550	11,8
Sähköjohdannaiset, MWh	30 220	0,0	17 568	0,0
Suojauslaskennassa olevat erät yhteensä		-142,3		11,8
Lentopetrolitermiinit, tonnia	33 500	-8,6	18 000	0,8
Ostetut lentopetrolioptiot, tonnia	162 500	0,1	201 000	3,4
Myydyt lentopetrolioptiot, tonnia	171 500	-39,3	201 000	-1,1
Sähköjohdannaiset, MWh	46 904	-0,3	71 100	-0,5
Suojauslaskennan ulkopuoliset erät yhteensä		-48,1		2,6
Hyödykejohdannaiset yhteensä		-190,4		14,4
Korkojohdannaiset				
Koronvaihtosopimukset	150,0	5,8	150,0	1,2
Suojauslaskennassa olevat erät yhteensä	150,0	5,8	150,0	1,2
Koronvaihtosopimukset	25,0	-0,1	25,0	-0,5
Suojauslaskennan ulkopuoliset erät yhteensä	25,0	-0,1	25,0	-0,5
Korkojohdannaiset yhteensä	175,0	5,8	175,0	0,7
Osakejohdannaiset				
Ostetut osakeoptiot	3,0	0,7		
Myydyt osakeoptiot	3,0	-0,1		
Suojauslaskennassa olevat erät yhteensä	6,0	0,6	0,0	0,0
Osakejohdannaiset yhteensä	6,0	0,6	0,0	0,0
Johdannaiset yhteensä		-114,5		15,8

Tunnuslukujen laskentakaavat

Toiminnallinen liiketulos:

Liiketulos ilman johdannaisten käyvän arvon muutoksia, huoltovarausten valuuttakurssimuutoksia ja kertaluonteisia eriä

Kertaluonteiset erät:

Käyttöomaisuuden myyntivoitot ja -tappiot, rakennejärjestelyihin liittyvät ja muut kertaluonteiset erät

Toiminnallinen EBITDAR:

Toiminnallinen liiketulos + poistot + lentokaluston leasemaksut

Oma pääoma:

Emoyhtiön osakkeenomistajille kuuluva osuus

Bruttoinvestoinnit:

Investoinnit aineettomiin ja aineellisiin hyödykkeisiin ilman ennakkomaksuja

Sijoitettu pääoma keskimäärin:

Taseen loppusumma - korottomat velat (keskimäärin)

Korollinen nettovelka:

Korolliset velat - muut lyhytaikaiset rahoitusvarat - rahavarat

Osakekohtainen tulos:

Tilikauden tulos - oman pääoman ehtoisen lainan korkokulut verojen jälkeen

Tilikauden keskimääräinen osakeantioikaistu osakemäärä

Oma pääoma/osake:

Oma pääoma

Osakeantioikaistu osakemäärä tilikauden lopussa

Osinko tuloksesta, %:

Osinko/osake

Tulos/osake x 100

Tulos/osake

Efektiivinen osinkotuotto, %:

Osinko/osake

x 100

Osakkeen hinta tilikauden lopussa

Liiketoiminnan rahavirta/osake:

Liiketoiminnan rahavirta

Tilikauden keskimääräinen osakeantioikaistu osakemäärä

Hinta/voitto-suhde (P/E):

Osakkeen hinta tilikauden lopussa

Tulos/osake

Omavaraisuusaste, %:

Oma pääoma + määräysvallattomien omistajien osuus

x 100

Taseen loppusumma - saadut ennakat

Nettovelkaantumisaste, %:

Korollinen nettovelka

Oma pääoma + määräysvallattomien omistajien osuus x 100

Oikaistu nettovelkaantumisaste, %:

Korollinen nettovelka + 7 x lentokaluston leasemaksut

Oma pääoma + määräysvallattomien omistajien osuus x 100

Oma pääoma + määräysvallattomien omistajien osuus

Oman pääoman tuotto (ROE), %:

Tilikauden tulos

Oma pääoma + määräysvallattomien omistajien osuus (keskimäärin) x 100

Oma pääoma + määräysvallattomien omistajien osuus (keskimäärin)

Sijoitetun pääoman tuotto (ROCE), %:

Tulos ennen veroja + rahoituskulut

Sijoitettu pääoma keskimäärin x 100

Sijoitettu pääoma keskimäärin

Tarjotut henkilökilometrit (ASK):

Tarjottujen paikkojen lukumäärä x lennetyt kilometrit

Myydyt henkilökilometrit (RPK):

Matkustajien lukumäärä x lennetyt kilometrit

Matkustajakäyttöaste, %:

Myytyjen henkilökilometriä osuus tarjotuista henkilökilometreistä

Tarjotut tonnikipometrit (ATK):

Matkustajien, rahdin ja postin kuljetukseen tarjotut tonnit x lennetyt kilometrit

Myydyt tonnikipometrit (RTK):

Kuljetettujen matkustajien, rahdin ja postin muodostama kuorma tonneissa x lennetyt kilometrit

Kokonaiskäyttöaste, %:

Myytyjen tonnikipometriä osuus tarjotuista tonnikipometreistä

Yksikkötuotto tarjotulta henkilökilometrilta, RASK:

Lentoliikenteen tuotot + rahtilaveloitus + belly-rahtitoiminnan toiminnallinen tulos

Tarjotut henkilökilometrit

Yksikkökustannukset tarjotulta henkilökilometrilta, CASK:

Lentoliikenteen kulut - muut lentotoiminnan tuotot - lentotoiminnan tukipalveluiden toiminnallinen tulos

Tarjotut henkilökilometrit

Yksikkökustannukset ilman polttoainetta tarjotulta henkilökilometrilta, CASK excl. fuel:

Lentoliikenteen kulut - muut lentotoiminnan tuotot - lentotoiminnan tukipalveluiden toiminnallinen tulos - polttoainekulut

Tarjotut henkilökilometrit

Hallituksen esitys osingonjaosta

Tilinpäätöksen 31.12.2014 mukaan Finnair Oyj:n jakokelpoiset varat ovat 149 223 743,79 euroa.

Hallitus ehdottaa yhtiökokoukselle, ettei osinkoa jaeta ja tilikauden tulos siirretään edellisten tilikausien voit-tovaroihin.

Toimintakertomuksen ja tilinpäätöksen allekirjoitus

Helsingissä 10. päivänä helmikuuta 2015

Finnair Oyj:n hallitus

Klaus Heinemann

Harri Kerminen

Maija-Liisa Friman

Jussi Itävuori

Gunvor Kronman

Jaana Tuominen

Nigel Turner

Pekka Vauramo

Finnair Oyj:n toimitusjohtaja

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 10. päivänä helmikuuta 2015

PricewaterhouseCoopers Oy

KHT-yhteisö

Mikko Nieminen

KHT

Tilintarkastuskertomus

Finnair Oyj:n yhtiökokoukselle

Olemme tilintarkastaneet Finnair Oyj:n kirjanpidon, tilinpäätöksen, toimintakertomuksen ja hallinnon tilikaudelta 1.1.–31.12.2014. Tilinpäätös sisältää konsernin taseen, tuloslaskelman, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että konsernitilinpäätös antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja että tilinpäätös ja toimintakertomus antavat oikeat ja riittävät tiedot Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan asianmukaisesta järjestämisestä ja toimitusjohtaja siitä, että kirjanpito on lainmukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet

Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto tilinpäätöksestä, konsernitilinpäätöksestä ja toimintakertomuksesta. Tilintarkastuslaki edellyttää, että noudatamme ammattieettisiä periaatteita. Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnittelemme ja suoritamme tilintarkastuksen hankkiaksemme kohtuullisen varmuuden siitä, onko tilinpäätöksessä tai toimintakertomuksessa olennaista virheellisyttä, ja siitä, ovatko emoyhtiön hallituksen jäsenet tai toimitusjohtaja syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yhtiötä kohtaan, taikka rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen ja toimintakertomukseen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen virheellisuuden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvonnan, joka on yhtiössä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen ja toimintakertomuksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhtiön sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden kohtuullisuuden sekä tilinpäätöksen ja toimintakertomuksen yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntonne perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Lausunto konsernitilinpäätöksestä

Lausuntonamme esitämme, että konsernitilinpäätös antaa EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti oikeat ja riittävät tiedot konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista.

Lausunto tilinpäätöksestä ja toimintakertomuksesta

Lausuntonamme esitämme, että tilinpäätös ja toimintakertomus antavat Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tiedot konsernin sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta. Toimintakertomuksen ja tilinpäätöksen tiedot ovat ristiriidattomia.

Muut lausunnot

Puollamme tilinpäätöksen vahvistamista. Hallituksen esitys taseen osoittaman voiton käyttämisestä on osakeyhtiölain mukainen. Puollamme vastuuvapauden myöntämistä emoyhtiön hallituksen jäsenille sekä toimitusjohtajalle tarkastamaltamme tilikaudelta.

Helsingissä 10. päivänä helmikuuta 2015

PricewaterhouseCoopers Oy

KHT-yhteisö

Mikko Nieminen
KHT

Luettelo käytetyistä kirjanpitokirjoista ja tositelajeista

Tasekirja	paperimuodossa	
Päivä- ja pääkirja	sähköisessä muodossa	
Reskontraerittelyt	sähköisessä muodossa	
Pankkitositteet	paperitositteina ja sähköisessä muodossa	tositelajit 42, 43, 68, 69, 70 ja YI
Myyntilaskut	paperitositteina ja sähköisessä muodossa	tositelajit 30, 31, 40, 41, XV, XW, YJ ja YW
Lentolipputositteet	sähköisessä muodossa	tositelajit SC, SE, SF, SH, SI, SJ, SM, SN, SO, SR,SS ja ST
Ostolaskut	paperitositteina ja sähköisessä muodossa	tositelajit 63, 64, 66, 67, YA, YM, YN, YP, YT, YU ja YX
Palkkatositteet	paperitositteina ja sähköisessä muodossa	tositelajit XQ ja YV
Matka- ja kululaskut	sähköisessä muodossa	tositelaji YQ
Rahoitustositteet	paperitositteina ja sähköisessä muodossa	tositelajit XK ja XM
Käyttöomaisuustositteet	paperitositteina ja sähköisessä muodossa	tositelajit AA ja AF
Finnair Plus tositteet	sähköisessä muodossa	tositelaji XY
Muistiotositteet	paperitositteina ja sähköisessä muodossa	tositelajit 10, 11, 13, 14, 16, 17, 18, 19, 20, 23, 24, XX ja YY
Clearing-tositteet	sähköisessä muodossa	tositelajit 22 ja SU